

Current Funding Opportunities: grant and loan programs within the Natural Resources Agency, and its departments and conservancies

(This is the August 2017 update. Information is updated periodically, about every six months)

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
California Natural Resources Agency									
Ocean Protection Council	The Ocean Protection Council (OPC) is charged with implementing the California Ocean Protection Act (COPA), and funds projects and programs that target the actions identified in the OPC Strategic Plan (http://www.opc.ca.gov/strategic-plan/). OPC priorities are focused around five key areas: science-based decision making, climate change, sustainable fisheries and marine ecosystems, land based impacts to ocean resources, and existing and emerging ocean uses.	Grant/Loan	For Proposition 84: public agencies, eligible nonprofit organizations, universities, JPAs, special districts, federally and non-federally recognized Tribes.	Proposition 84: continuous	Proposition 84: None	Proposition 84	\$15.5 million (Prop 84)	\$5-6 million (Prop 84)	www.opc.ca.gov Contact: Jenn Eckerle jenn.eckerle@resources.ca.gov
Urban Greening	The Urban Greening Grant Program funds projects that reduce greenhouse gas emissions by transforming the built environment into parks and green spaces that are more sustainable, enjoyable, and effective in creating health communities. Eligible projects use natural solutions to sequester carbon, reduce energy consumption, create more walking and biking trails, and improve air and water quality.	Grant	City, county, special district, nonprofit organization, or any agency or entity formed pursuant to the Joint Exercise of Powers Act (Chapter 5 (commencing with Section 6500) of Division 7 of Title 1) if at least one of the parties to the joint powers agreement qualifies as an eligible applicant, notwithstanding the Joint Exercise of Powers Act.	Applications due May 1, 2017. At this time, no future application cycles are anticipated.	None	Greenhouse Gas Reduction Fund	\$76 million	\$76 million	urbangreening@resources.ca.gov Contact: Melissa Jones melissa.jones@resources.ca.gov
Environmental Enhancement & Mitigation	Funding for projects that contribute to mitigation of the environmental effects of transportation facilities as follows: 1.) urban forestry projects designed to offset vehicular emissions of carbon dioxide; 2.) resource lands projects that provide for the acquisition or enhancement of resource lands to mitigate the loss of, or the detriment to, resource lands lying within or near the right-of-way acquired for transportation improvements, and 3.) mitigation projects beyond the scope of the lead Agency responsible for assessing the environmental impact of the proposed transportation improvement.	Grant	Any State, local, federal, or 501c(3) non-profit entity. The agency or entity is not required to be a transportation or highway related organization, but must be able to demonstrate adequate charter or enabling authority to carry out the type of project proposed. Two or more entities may participate in a project with one designated as the lead agency	Applications due June 21, 2017	Maximum: \$1.0 million for acquisitions and generally, \$500,000 for development projects	Transportation Fees	Continuous \$6.7 million appropriation	\$6.7 million	eemcoordinator@resources.ca.gov Contact: Carol Carter carol.carter@resources.ca.gov

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Urban Rivers	Multibenefit watershed and urban rivers enhancement projects in urban watersheds that increase regional and local water self-sufficiency. Projects must meet at least two of the following five statutory objectives: 1. promote groundwater recharge and water use, 2. reduce energy consumption, 3. use soils, plants, and natural processes to treat water, 4. create, or restore native habitat, and 5. increase regional and local resiliency and adaptability to climate change.	Grant	Public agencies, California nonprofit organizations, public utilities, federally recognized Indian tribes, state Indian tribes listed on the Native American Heritage Commission's California Tribal Consultation list and mutual water companies. All nonprofits must be a 501(c)(3) as verified by the Internal Revenue Service.	First round closed; No second round anticipated.	None	Proposition 1	Approximately \$18.6 million	None	urbanrivers@resources.ca.gov Contact: Cristelle Erickson cristelle.erickson@resources.ca.gov
Museum Grant Program	Funding to support small capital projects in museums, including the acquisition of real property or construction projects at museum facilities or venues.	Grant	Museums located in the State of California if they are either 1) a public agency (federal, State, city, county, district, association of governments, joint powers, or federally recognized Indian tribe); or 2) nonprofit organization that has among its principal charitable purposes the preservation of historic or cultural resources for cultural, scientific, historic, educational, recreational, agricultural, or scenic opportunities.	June 2017	Minimum: \$50,000 Maximum: \$250,000	Proposition 40	Approximately \$1.5 million	None	mgpcoordinator@resources.ca.gov Contact: Craig Zeff craig.zeff@resources.ca.gov
California Department of Conservation									
Sustainable Agriculture Land Conservation Program (Sustainable Agricultural Land Strategy and Outcome Grants)	The Sustainable Agricultural Lands Conservation Program (SALC) supports the State's greenhouse gas (GHG) emission goals by making strategic investments to protect agricultural lands. Sustainable Agricultural Land Strategy Plans — Short term grants to counties, cities, and partners, to inventory and evaluate which agricultural lands are most highly productive and critically threatened and develop locally appropriate strategies, programs and actions that ensure the long term protection of those lands.	Grant	Counties and/or cities as the lead applicant(s) in collaboration with other partners.	Annually. Applications due August 1, 2017.	Up to \$250,000 each	Greenhouse Gas Reduction Fund	Funding varies each year depending on GGRF auction proceeds	Anticipate awarding approximately \$1 million in 2017	California Department of Conservation Division of Land Resource Protection (916) 324-0850 http://www.conservation.ca.gov/dlrp/SALCP/Pages/Index.aspx Strategic Growth Council (916) 322-2318 http://www.sgc.ca.gov/s_salcprogram.php
Sustainable Agriculture Land Conservation Program (Agricultural Conservation Easements)	The Sustainable Agricultural Lands Conservation Program (SALC) supports the State's greenhouse gas (GHG) emission goals by making strategic investments to protect agricultural lands. Agricultural Conservation Easements—Provide funding to leverage the protection of strategically located, highly productive, and critically threatened agricultural land, via the purchase of permanent agricultural conservation easements.	Grant	Local governments and private nonprofit (501(c)3) organizations which have among their defined purposes the conservation of agricultural lands.	Annually. Applications due August 1, 2017.	None	Greenhouse Gas Reduction Fund	Funding varies each year depending on GGRF auction proceeds	Anticipate awarding approximately \$15 million in 2017	California Department of Conservation Division of Land Resource Protection (916) 324-0850 http://www.conservation.ca.gov/dlrp/SALCP/Pages/Index.aspx Strategic Growth Council (916) 322-2318 http://www.sgc.ca.gov/s_salcprogram.php

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
California Farmland Conservancy Program	<p>The California Farmland Conservancy Program (CFCP) seeks to encourage the long-term, private stewardship of agricultural lands through the voluntary use of agricultural conservation easements. The CFCP provides grant funding for easement and planning projects that support agricultural land conservation statewide.</p> <p>Short term grants to counties, cities, and partners, to inventory and evaluate which agricultural lands are most highly productive and critically threatened and develop locally appropriate strategies, programs and actions that ensure the long term protection of those lands.</p>	Grant	Local governments and private nonprofit (501(c)3) organizations which have among their defined purposes the conservation of agricultural lands.	Anticipate solicitation in early 2018	TBD	Prop 40	\$1,142,000	\$1,142,000	California Department of Conservation Division of Land Resource Protection (916) 324-0850 http://www.conservation.ca.gov/dlrp/cfcp/mitigation/Pages/AgLandMitigation_HSRA.aspx
California Farmland Conservancy Program	<p>The California Farmland Conservancy Program (CFCP) seeks to encourage the long-term, private stewardship of agricultural lands through the voluntary use of agricultural conservation easements. The CFCP provides grant funding for easement and planning projects that support agricultural land conservation statewide.</p> <p>Short term grants to counties, cities, and partners, to inventory and evaluate which agricultural lands are most highly productive and critically threatened and develop locally appropriate strategies, programs and actions that ensure the long term protection of those lands.</p>	Grant	Local governments and private nonprofit (501(c)3) organizations which have among their defined purposes the conservation of agricultural lands.	Anticipate solicitation in early 2018	TBD	Prop 84	\$180,000	\$180,000	California Department of Conservation Division of Land Resource Protection (916) 324-0850 http://www.conservation.ca.gov/dlrp/cfcp/mitigation/Pages/AgLandMitigation_HSRA.aspx
Sustainable Communities Planning Grants and Incentives Program / Transformative Climate Communities Program	<p>The Sustainable Communities Planning Grants and Incentives Program is meant to foster the development of sustainable communities throughout California. It is designed to help local governments meet the challenges of adopting land use plans and integrating strategies to transform communities and create long-term prosperity. Sustainable communities shall promote equity, strengthen the economy, protect the environment, and promote healthy, safe communities.</p> <p>The Strategic Growth Council and the Department of Conservation will award approximately \$1.5 million for Planning Grants in up to ten (10) communities. These Grants are intended to fund planning activities that implement local land use plans adopted within the past five (5) years.</p>	Grant	Councils of Governments, Metropolitan Planning Organization, Regional Transportation Planning Agency, City, County, or Joint Powers Authority	Fall 2017	\$250,000 is the maximum award amount.	Prop 84	\$1.5 million	\$1.5 million	California Department of Conservation Division of Land Resource Protection (916) 324-0850 http://www.conservation.ca.gov/dlrp/SALCP/Pages/Index.aspx Strategic Growth Council (916) 322-2318 http://sgc.ca.gov/Grant-Programs/Transformative-Climate-Communities-Program.html
California Energy Commission									
Geothermal Resources Development Account (GRDA)	The funds from this account come from revenues paid by geothermal developers for leases on federal land in California. Practically all aspects of geothermal research, resource development, demonstration, commercialization, planning, environmental enhancement and impact mitigation are eligible for funding.	Grant	Private entities, including individuals and private for-profit organizations; local jurisdictions including cities, counties, school districts and special districts, regional planning agencies, and public utility districts; EXCEPTION: any public utility that generates more than 50MW of electricity for sale is not eligible to apply.	Solicitations are generally offered every 2 to 3 years. The next full solicitation is anticipated in late 2018. The most recent solicitation was offered in October 2016, with a Notice of Proposed Awards issued in March 2017.	There is no maximum or minimum award level established. Awards vary according to the application requests and the amount of funds available during a specific solicitation.	Public Resources Code section 3800 et seq. created the Geothermal Resources Development Account (GRDA) .	\$4.7 million	\$0	www.energy.ca.gov/contracts/geothermal.html Contact: Elisabeth de Jong elisabeth.dejong@energy.ca.gov 916-654-4878

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Geothermal Resources Development Account (GRDA)	Effective January 1, 2017, Senate Bill 1074 (Hueso, Chapter 539, Statutes of 2016) added specific provisions for mineral recovery from geothermal brines to the Geothermal Grant and Loan Program eligible activities, and required the Energy Commission to release a special competitive grant solicitation by February 1, 2017 for projects under the new mineral recovery provisions. The grant solicitation was funded by \$2.5 million from 2016-17 American Recovery and Reinvestment Act of 2009 (ARRA) funds.	Grant	Private entities, including individuals and private for-profit organizations; local jurisdictions including cities, counties, school districts and special districts, regional planning agencies, and public utility districts; EXCEPTION: any public utility that generates more than 50MW of electricity for sale is not eligible to apply.	This was a one-time special solicitation offered pursuant to statute. The solicitation was released in February 2017, with the Notice of Proposed Awards issued in April 2017.	The maximum award was \$2.5 million, there was no minimum award level established.	2016-17 ARRA Funds (Federal Trust Funding)	\$2.5 million	\$0	www.energy.ca.gov/contracts/geothermal.html Contact: Elisabeth de Jong elisabeth.dejong@energy.ca.gov 916-654-4878
Electric Program Investment Charge (EPIC)	The Energy Commission is one of four administrators of energy innovation funded by the Electric Program Investment Charge. The other administrators are the state's three largest investor-owned utilities: Pacific Gas and Electric Company, San Diego Gas & Electric Company, and Southern California Edison Company. The Electric Program Investment Charge was created to fund public interest investments in clean energy technologies and approaches for the benefit of electricity ratepayers of California's three largest electric investor-owned utilities.	Grant	Private and public entities, educational facilities, research organizations, national laboratories.	A solicitation schedule has been posted on the Energy Commission Research page, and solicitations are continuously released throughout the year.	Funding will vary, but project funding levels are expected to range between \$250,000 and \$5 million.	The California Public Utilities Commission established the purposes and governance for the Electric Program Investment Charge in Decision 12-05-037 for Rulemaking 11-10-003 on May 24, 2012.	Approximately \$125 million per year	Approximately \$77 million by December 2017.	http://www.energy.ca.gov/research/epic/ Contact: Linda Spiegel Linda.Spiegel@energy.ca.gov 916-327-1472
Low Carbon Fuel Research and Development Program	The Low Carbon Fuel R&D Program will pursue advancements in drop-in low-carbon fuel production derived from California's biobased feedstocks. The focus will be on renewable biofuels that can be produced to be fully compatible with existing infrastructure and vehicle technology. Using existing petroleum distribution systems further minimizes the overall cost of adoption.	Grant	Public entities, educational facilities, private entities, research organizations, national laboratories.	On-going (federal cost share solicitation remains open with the ability to add relevant federal funding opportunities) Applications for the traditional grant funding opportunity will be accepted in early 2017.	Varies by solicitation	General Fund from Budget Act of 2016	\$15 million	\$15 million by December 2017.	http://www.energy.ca.gov/contracts/other_research.html Contact: Aleecia Gutierrez Aleecia.Gutierrez@energy.ca.gov 916-327-1409
Public Interest Energy Research (PIER) - Natural Gas Funding	The funds are collected from natural gas ratepayers of California Investor Owned Utilities. These funds are administered by the California Energy Commission to provide public interest natural gas research programs. The Energy Commission's PIER program supports energy related research, development and demonstration for research not adequately provided by competitive and regulated markets and that will advance science and technology and will help meet California's energy policy goals.	Grant	Private and public entities, educational facilities, research organizations, national laboratories.	A solicitation schedule has been posted on the Energy Commission Research page, and solicitations are continuously released throughout the year.	Varies depending on solicitation. Recent solicitations have accepted awards up to \$2 million.	SB 1250 (Perata) Chapter 512, Statutes of 2006. Annual funding approved by CPUC, and funds are transferred from CPUC Gas Consumption Surcharge Fund	Approximately \$21 million per year	Approximately \$11 million by December 2017.	http://www.energy.ca.gov/research/epic/ Contact: Linda Spiegel Linda.Spiegel@energy.ca.gov 916-327-1472

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Alternative and Renewable Fuel and Vehicle Technology Program (ARFVTP)	Assembly Bill 118, (Nunez, Chapter 750, Statutes of 2007), amended by Assembly Bill 109 (Nunez, Chapter 313, Statutes of 2008), and Assembly Bill 8 (Perea, Chapter 401, Statutes of 2013) created the ARFVT Program which provides approximately \$100 million annually to promote innovative transportation technologies that increase the use of alternative and renewable fuels, advancing California's efforts to curb greenhouse gas emissions, reduce petroleum use, improve air quality, and stimulate sustainable production and use of biofuels in California.	Grant	Vehicle and technology entities, businesses, public-private partnerships, fleet owners, consumers, academic institutions, and public agencies	Various times through each fiscal year	Varies by each solicitation	Alternative and Renewable Fuel and Vehicle Technology Fund	As of July 2017, approximately \$128 million is available.	Approximately \$53 million	http://www.energy.ca.gov/drive/funding Contact: John Y. Kato John.Kato@energy.ca.gov 916-654-4628
Energy Conservation Assistance Act (ECAA) Low Interest Loans (1%)	Funds are available for low-interest loans for energy efficiency and renewable energy generation projects to local jurisdictions, public care institutions, public hospitals, public colleges (except community college districts), and special districts. This is a continuously appropriated, revolving loan program. Funds are made readily available under the solicitation as they become available through loan repayments and interest earnings or any new funding.	Loan	The Energy Commission accepts loan applications on a first-come, first-served basis. Local jurisdictions, special districts, public care institutions, and public hospitals, public colleges (except community college districts) are all eligible to apply.	Ongoing	The maximum loan amount is \$3 million per application. There is no minimum loan amount.	Energy Conservation Assistance Act (ECAA) repayment funds and interest earnings.	Ongoing ECAA program: Funding availability fluctuates and recommend contacting us to identify current amount of funding available.	Loan repayments of approximately \$3M each in December and June of every fiscal year. Loan repayments for FY 16/17 have already been considered to date. Loan repayments for FY 17/18 will be considered in December 2017.	http://www.energy.ca.gov/efficiency/financing/index.html Contact: Joji Castillo joji.castillo@energy.ca.gov 916-653-6471
Energy Conservation Assistance Act - Education Subaccount (ECAA-Ed) No Interest Loans (0%)	Funds are available for no-interest loans for energy efficiency and renewable energy generation projects to school districts, charter schools, county offices of education, state special schools, and community college districts. This is a continuously appropriated, revolving loan programs and funds are made available through the California Clean Energy Jobs Act (Proposition 39) and loan repayments and interest earnings.	Loan	The Energy Commission accepts loan applications on a first-come, first-served basis. School districts, charter schools, county offices of education, state special schools, and community college districts designated to receive Proposition 39 award funds are eligible to apply.	Ongoing	The maximum loan amount is \$3 million per application. There is no minimum loan amount.	Clean Energy Job Creation Fund (Proposition 39) and repayment funds and interest earnings.	Ongoing ECAA program: Funding availability fluctuates and recommend contacting us to identify current amount of funding available.	ECAA-Ed: FY 2013/14 \$25.2 million and FY 2014/15 \$25.2 million. No funding allocated in FY 15/16 and 16/17. Loan repayments for FY 16/17 have already been considered to date. Loan repayments for FY 17/18 will be considered in December 2017.	http://www.energy.ca.gov/efficiency/financing/index.html Contact: Joji Castillo joji.castillo@energy.ca.gov 916-653-6471
California Department of Fire and Forestry Protection									
State Responsibility Area Fire Prevention Fund (SRAFPF) Fire Prevention Grant Program	The purpose of all SRAFPF Fire Prevention Grant Program projects is to undertake fire prevention activities aimed at reducing the risk of the effects of wildfire on habitable structures in SRAs. Projects funded by the Fire Prevention Fund will reduce the risk of fire ignition, reduce the potential for fire related damage to communities in the SRA and the natural resources of the State, and educate owners of habitable structures in the SRA about wildland fire hazards	Grant	Local government, fire districts, community services districts, water districts, and special districts with SRA with their jurisdiction, certified local conservation corps, fire safe councils, or other 501c3 nonprofit organizations	Fall 2017	Max \$200,000	State Responsibility Area Fire Prevention Fund	\$10 million	\$10 million	http://calfire.ca.gov/fire_prevention/fire_prevention_fund_grants.php Contact: Joel Vela joel.vela@fire.ca.gov

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
California Forest Improvement Program (CFIP)	The California Forest Improvement Program (CFIP) is a forestry incentive program (cost share) that provides funds to forest landowners for management plans, RPF supervision, site preparation, tree planting, thinning, pruning, follow-up, release, land conservation, and improvement of fish and wildlife habitat. CFIP's purpose is to encourage private and public investments in forestlands and resources within the state to ensure adequate future high quality timber supplies, related employment and other economic benefits, and to protect, maintain, and enhance the forest resource for the benefit of present and future generations.	Grant (cost share) with landowners responsible for 10% to 25% of project cap rate costs	Landowners with more than 20 acres but less than 5000 acres of forestland	Ongoing	Minimum acres 20, Up to \$100,000 for reforestation projects. Up to up to \$49,999 for all other projects.	Timber Regulation and Forest Restoration Fund (TRFRF) and High Speed Rail Authority (HSR)	\$3.45 million (TRFRF) \$2.4 million (HSR)	\$1 million (TRFRF) \$500,000 (HSR)	http://calfire.ca.gov/resource_mgt/resource_mgt_forestryassistance_cfip.php Contact: Stewart McMorrow Stewart.McMorrow@fire.ca.gov
Forest Legacy Program (FLP)	The purpose of the Forest Legacy Program (FLP) is to protect environmentally important forestland threatened with conversion to non-forest uses, such as subdivisions for residential or commercial development. To help maintain the integrity and traditional uses of private forestlands the FLP promotes the use of permanent conservation easements. The program is entirely voluntary. Landowners who wish to participate may sell or transfer particular rights, such as the right to develop the property or to allow public access, while retaining ownership of the property and the right to use it in any way consistent with the terms of the easement. The agency or organization holding the easement is responsible for managing the rights it acquires and for monitoring compliance by the landowner. Forest management activities, including timber harvesting, hunting, fishing, and hiking are encouraged provided they are consistent with the program's purpose.	Grant	Scope: Forestlands Applicants: Landowners	Continuous but must be in before July 30 for the next available federal funding cycle	TBD	Federal Forest Legacy Program	Federal Grant is renewed each year. Funding varies via federal budget process.	TBD	http://calfire.ca.gov/resource_mgt/resource_mgt_forestryassistance_legacy.php Contact: Brook Darley Brook.Darley@fire.ca.gov
Program Timberland Environmental Impact Reports (EIRs)	Greenhouse Gas Reduction Fund grants for Program Timberland Environmental Impact Reports designed to increase carbon sequestration and reduce carbon emission from wildland fires. Encourage private investment and improved long-term management of timberland resources, while promoting carbon sequestration and reducing carbon emissions through fire resiliency.	Grant	Scope: Non federal Timberlands. Applicants: Smaller nonindustrial landowners owning 5,000 acres or less of timberland in California.	To be announced - Pending BOF rulemaking	No maximum award	Greenhouse Gas Reduction Fund	\$1.2 million	\$0	http://www.fire.ca.gov Contact: Matthew Reischman matthew.reischman@fire.ca.gov
Urban and Community Forestry	The CAL FIRE Urban and Community Forestry Program works to optimize the benefits of trees and related vegetation through multiple-objective projects as specified in the California Urban Forestry Act of 1978.	Grant	Census defined urban areas. Cities, counties, districts 501c3 nonprofits.	Spring 2017	\$150,000-\$1 million	Greenhouse Gas Reduction Fund	\$15 million	none	http://www.fire.ca.gov John Melvin John.Melvin@fire.ca.gov
Forest Health	Through the Forest Health Grant Program, CAL FIRE funds and implements projects to proactively restore forest health in order to reduce greenhouse gases, to protect upper watersheds where the state's water supply originates, to promote the long-term storage of carbon in forest trees and soils, minimize the loss of forest carbon from large, intense wildfires, and to further the goals of the California Global Warming Solutions Act of 2006.	Grant	Federal land management agencies, state land management agencies, Native American tribes, private forest landowners, resource conservation districts, fire safe councils, land trusts, landowner organizations, conservation groups, and non profit organizations	Spring/Summer 2017	No maximum award	Greenhouse Gas Reduction Fund	\$25 million	none	http://www.fire.ca.gov John Melvin John.Melvin@fire.ca.gov

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Volunteer Fire Assistance (VFA)	The VFA grant program provides federal financial assistance to volunteer fire departments to equip and train departments in rural areas and rural communities to prevent and suppress fires.	Grant (cost share) with applicants responsible for 50% of the project cost	A single or area fire department, a single county or town, or a single community serving a rural area.	Spring 2017	Minimum award \$500; Maximum award \$20,000	Federal	Amount is subject to annual federal grant funds received. Historically has been approximately \$1 million.	Amount is subject to annual federal grant funds received. Historically has been approximately \$1 million.	http://calfire.ca.gov/fire_protection/fire_protection_coop_efforts.php Contact: Tanya Lange Tanya.Lange@fire.ca.gov
California Department of Fish and Wildlife									
Fisheries Restoration Grants Program	The Program supports grants restoring anadromous salmon and steelhead habitat in coastal streams and watersheds from San Diego to Del Norte counties. Grants target projects that will directly contribute to the restoration and recovery of salmon and steelhead trout. The program supports a wide array of project types including riparian and stream restoration, sediment reduction, fish passage improvement, technical and public education, water conservation, and organizational support.	Grant	Public agencies, Native American Indian Tribes, and nonprofit organizations.	Applications accepted in February of each year.	None	Federal grant funds (Pacific Coast Salmon Recovery Fund) and State funds (Steelhead Report Card Program, Salmon Stamp Program)	Amount of funds available each year depends on Federal grant funds received and State funds available. Funds are awarded in a competitive proposal process.	Funds are awarded approximately 12 months after proposals are received, following review, ranking, and Director approval.	https://www.wildlife.ca.gov/Grants/FRGP Contact: Matt Wells FRGP@Wildlife.ca.gov
Proposition 1 Watershed Restoration Grant Program	The Water Quality, Supply, and Infrastructure Improvement Act of 2014 (Proposition 1) provides funding to implement the three broad objectives of the California Water Action Plan: more reliable water supplies, the restoration of important species and habitat, and a more resilient, sustainably managed water resources system (e.g., water supply, water quality, flood protection, environment) that can better withstand inevitable and unforeseen pressures in the coming decades. The Watershed Restoration Grant Program funds water quality, river, and watershed protection and restoration projects of statewide importance outside of the Delta.	Grant	Public agencies (state agencies or departments, special districts, joint powers authorities, counties, cities, or other political subdivisions of the state), nonprofit organizations, public utilities, federally recognized Indian tribes, state Indian tribes listed on the Native American Heritage Commission's California Tribal Consultation List, and mutual water companies	Annually. Fiscal Year 2017-2018 solicitation released May 26, 2017.	None	Proposition 1	Approximately \$178,600,000	Up to \$24 million for Fiscal Year 2017-2018	www.wildlife.ca.gov/Grants WatershedGrants@wildlife.ca.gov Matt Wells (916) 445-1285
Proposition 1 Delta Water Quality and Ecosystem Restoration Grant Program	The Water Quality, Supply, and Infrastructure Improvement Act of 2014 (Proposition 1) provides funding to implement the three broad objectives of the California Water Action Plan: more reliable water supplies, the restoration of important species and habitat, and a more resilient, sustainably managed water resources system (e.g., water supply, water quality, flood protection, environment) that can better withstand inevitable and unforeseen pressures in the coming decades. The Delta Water Quality and Ecosystem Restoration Grant Program funds projects that benefit the Delta.	Grant	Public agencies (state agencies or departments, special districts, joint powers authorities, counties, cities, or other political subdivisions of the state), nonprofit organizations, public utilities, federally recognized Indian tribes, state Indian tribes listed on the Native American Heritage Commission's California Tribal Consultation List, and mutual water companies.	Annually. Fiscal Year 2017-2018 solicitation released May 26, 2017.	None	Proposition 1	Approximately \$51,000,000.	Up to \$7,000,000 for Fiscal Year 2017-2018.	www.wildlife.ca.gov/Grants WatershedGrants@wildlife.ca.gov Matt Wells (916) 445-1285

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Wetlands Restoration for Greenhouse Gas Reduction Grant Program	This program supports projects that reduce greenhouse gasses while providing co - benefits such as enhancing fish and wildlife habitat, protecting and improving water quality and quantity, and helping California adapt to climate change. The program is focused on GHG emission reduction through restoration or enhancement of Delta and coastal wetlands and mountain meadow habitat.	Grant	Public agencies, recognized Tribes, and qualified non-profit organizations.	TBD	None	Greenhouse Gas Reduction Fund	TBD	TBD	www.wildlife.ca.gov/Grants WatershedGrants@wildlife.ca.gov Matt Wells (916) 445-1285
Cannabis Restoration Grant Program	This program supports implementation projects that restore habitat in watersheds most heavily impacted by cannabis cultivation and that comply with program criteria. The program covers a limited area of geographic focus within Northern California Coastal watersheds.	Grant	Public agencies (including public universities); nonprofit organizations; and California Native American tribes, as that term is defined in Public Resources Code Section 21073.	Fiscal Year 2017-2018, solicitation released June 5, 2017.	None	Timber Regulation and Forest Restoration Fund	Approximately \$1,500,000.	Up to \$1.5 million, upon allocation in the Fiscal Year 2017-2018 Budget Act.	www.wildlife.ca.gov/Grants WatershedGrants@wildlife.ca.gov
Endangered Species Conservation and Recovery Land Acquisition Grant Program (Nontraditional Section 6)	The Recovery Land Acquisition (RLA) grant program is coordinated by the California Department of Fish and Wildlife and administered by the United States Fish and Wildlife Service to fund projects that preserve threatened and endangered species habitat in areas identified in approved or draft species recovery plans. There is a 25% match funding requirement.	Grant	State and local government agencies, institutions of higher education, including public, private, state colleges and universities, nonprofits that have a 501(c)(3) status with the IRS, Native American tribal organizations.	Dependent on USFWS Notice of Availability each year for Section 6 funds, generally in November/December.	None	Federal Cooperative Endangered Species Conservation Fund (CESCF) (Section 6 of the Endangered Species Act). Administered by US Fish and Wildlife Service.	Varies by year depending on Federal allocation. Projects within USFWS Region 8 (CA, NV, Southern OR) compete for funds. Region 8 averages about \$2 million.	FY 2016 allocation to UFWS R8 was \$2.1 million. (proposals no longer being accepted for 2016)	www.wildlife.ca.gov/Grants/Land-Acquisition Contact: Dan Applebee Daniel.Applebee@Wildlife.ca.gov (209) 588-1879
Endangered Species Conservation and Recovery Grant Program (Traditional Section 6)	Through this program the California Department of Fish and Wildlife, in cooperation with the United States Fish and Wildlife Service, directs funds to implement conservation projects for wildlife species listed as threatened, endangered, candidate, or recently recovered species under the federal endangered species act (ESA) on non-federal lands. Funded activities include habitat restoration, species status surveys, public education and outreach, captive propagation and reintroduction, nesting surveys, genetic studies, and development of management plans. There is a 25% match funding requirement.	Grant	State and local government agencies, institutions of higher education, including public, private, state colleges and universities, nonprofits that have a 501(c)(3) status with the IRS, Native American tribal organizations.	Annually. CDFW solicits applications each fall.	None	Federal Cooperative Endangered Species Conservation Fund (CESCF) (Section 6 of the Endangered Species Act). Administered by US Fish and Wildlife Service.	Varies by year depending on Federal allocation. In recent years \$1.5 - \$2.3 million have been available.	FY 2016 allocation is \$1.7 million	www.dfg.ca.gov/wildlife/grants/tradsec6/ Contact: Dan Applebee Daniel.Applebee@Wildlife.ca.gov (209) 588-1879
State Wildlife Grants (SWG)	The State Wildlife Grant Program provides federal grant funds to states for the development and implementation of programs for the benefit of wildlife and their habitat, including species that are not hunted or fished. The program funds conservation actions for the wildlife species of greatest conservation need identified in California's State Wildlife Action Plan.	Grant	State and local government agencies, institutions of higher education, including public, private, state colleges and universities, nonprofits that have a 501(c)(3) status with the IRS, Native American tribal organizations.	Annually. CDFW solicits applications each fall.	None	U.S. Fish and Wildlife Service State Wildlife Grant Fund.	Varies by year approximately \$800,000.	2016 allocation is approximately \$800,000.	www.wildlife.ca.gov/Grants/State-Wildlife-Grants Contact: Chris Stermer Chris.Stermer@wildlife.ca.gov (916) 445-2626

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Big Game Management Account (BGMA) Grant Program	To promote programs and projects beneficial to big-game species in California.	Grant	Nonprofit organizations	Call for proposals in February; final recommendations to Big Game Management Account Committee & Executive team in April; final awards announced by May 1.	None	Fish and Game Preservation Fund, Big Game Management Account (FGC Section 3953)	Approximately \$500,000 remaining after PSN review	FY 2017/18	www.dfg.ca.gov/wildlife/biggame/ Contact: Craig Stowers craig.stowers@wildlife.ca.gov 916-445-3553
Upland Game Bird (UGB) Account Grant Program	To promote programs and projects beneficial to upland game bird species in California.	Grant	Nonprofit organizations	Call for proposals in February; final recommendations to Big Game Management Committee & Executive team in April; final awards announced by May 1.	None	The Upland Board Account established within the Fish and Game Preservation Fund (FGC Section 3684)	None	up to \$350,000 for FY 2017/18	www.dfg.ca.gov/wildlife/grants/ugma/ Contact: Craig Stowers craig.stowers@wildlife.ca.gov 916-445-3553
California State Duck Stamp Project Grant Program	To promote projects beneficial to California's waterfowl species.	Grant	Nonprofit organizations	Call for proposals in November; final awards at June Fish and Game Code meeting.	None	Duck Stamp Account (FGC Section 3702)	None	up to \$1.5 Million for FY 2017/18	www.wildlife.ca.gov/wildlife/grants/duckstamp/ Contact: Craig Stowers craig.stowers@wildlife.ca.gov 916-445-3553
Response Equipment Grant Program (REGP)	The Response Equipment Grant Program (REGP) is administered by the California Department of Fish and Wildlife's Office of Spill Prevention and Response. The objective of this grant program is to award grants to any local government, tribes, cities, counties, fire departments and port districts, within or immediately adjacent to waters of the state, to pre-position (pre-stage) oil spill response equipment to protect their local communities and economic resources.	Grant	Local public agency or tribe in the State of California, including cities, counties, tribal nations, fire departments, port districts, public utility districts, and emergency management departments.	Ongoing	Maximum award \$35,000	Oil Response Trust Fund, which receives funding per Section 8670.34 of the Government Code.	\$350,000	Awarded in next 6 months: \$350,000. Future grants are based on available funding.	www.wildlife.ca.gov/OSPR/Response/Response-Equipment-Grants Contact: Cindy Murphy Cindy.Murphy@wildlife.ca.gov (916) 324-6250
California Oil Spill Study and Evaluation Program (COSSEP)	The California Oil Spill Study and Evaluation Program (COSSEP) provides a mechanism for investigating, evaluating, and improving applied Oil Spill Prevention and Response (OSPR) programs, best achievable technologies, and our knowledge of the adverse effects of oil spills in the marine environment. The goals of COSSEP are authorized in the Government Code § 8670.12. The program also supports scientific and technical studies that will enhance oiled wildlife rehabilitation and the department's natural resource damage assessments.	Contracts	Any person or entity in OSPR's jurisdiction (State of California) that qualifies to contract with the State of California may be awarded funding to perform work for COSSEP	Likely RFP in the Spring of 2017.	To be determined.	Oil Spill Prevention and Administration Fund (Fund 0320)	Next funding cycle likely to be FY 17/18	Next funding cycle likely to be FY 17/18	www.wildlife.ca.gov/OSPR/Science/SSEP Contact: Bruce Joab Bruce.Joab@wildlife.ca.gov (916) 322-7561

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Environmental Enhancement Fund (EEF)	The Environmental Enhancement Fund (EEF) grant program is administered by the California Department of Fish and Wildlife's Office of Spill Prevention and Response. The objective of this grant program is to award grants to nonprofit organizations, cities, counties, cities and counties, districts, state agencies, and departments; and, to the extent permitted by federal law, to federal agencies to support environmental enhancement projects located within or immediately adjacent to waters of the state. An enhancement project is a project that acquires habitat for preservation, or improves habitat quality and ecosystem function above baseline conditions, and that meets all of the following requirements: Is located within or immediately adjacent to waters of the state, as defined in California Government Code (Section 8670.3); Has measurable outcomes within a predetermined timeframe; Is designed to acquire, restore, or improve habitat or restore ecosystem function, or both, to benefit fish and wildlife.	Grant	Nonprofit organizations, cities, counties, cities and counties, districts, state agencies, and departments; and, to the extent permitted by federal law, to federal agencies	Applications are not currently being accepted. The next solicitation for proposals is planned in May 2018.	\$200,000 total (estimated)	The Environmental Enhancement Fund, which receives penalty funds per Section 8670.70 of the Government Code.	None	Two grants are expected to execute in July 2017.	www.wildlife.ca.gov/OSPR/Science/Environmental-Enhancement-Fund/About Contact: Bruce Joab Bruce.Joab@wildlife.ca.gov (916) 322-7561
California State Parks									
DBW Local Assistance Quagga and Zebra Mussel Infestation Prevention Grant Program	Planning and Assessment/Implementation grants are available for Prevention Plans, Vulnerability Assessments, decontamination units, inspection programs including staffing, materials and supplies.	Grant	Owners/managers of reservoirs that permit recreational activities, which are open to the public and currently uninfested with the dreissenid mussel.	Annually at the start of the fiscal year.	Planning and Assessment grants maximum amount \$200,000 and implementation grants maximum amount \$400,000	Fee is included as a supplemental cost to the biennial boater registration collected through the DMV. Guiding Statutes and regulations are found in Harbors and Navigation Code Sections 675-677; Fish and Game Code Sections 2301-2302; Vehicle Code Sections 9853, 9860, and 9863; and California Code of Regulations title 14, Sections 5200-5307.	Approximately \$3.8 million is available each year.	\$3.75 million is the available funding for 2017/2018 grants.	www.dbw.ca.gov/QZGrant Contact: Cara Roderick Cara.Roderick@parks.ca.gov 916-327-1849
DBW Local Assistance Floating Restroom Grant Program	The Floating Restroom Grant Program provides floating restroom units to lakes and reservoirs across California. The Division of Boating and Waterways (DBW) procures, delivers, and grants the DBW-designed and developed specialized floating restroom to the recipient. The grant recipient then places the floating restrooms at on-water locations convenient to boaters and maintains the units for a minimum of 10 years. The Clean Vessel Act grant program also offers maintenance and rehabilitation funds for the floating restrooms.	Grant	Local, State, and Federal governmental entities that operate public boating facilities on inland lakes or reservoirs.	Applications accepted on a continuous basis	Average grant for a floating restroom is approximately \$74,000	Combination of Harbors and Watercraft Revolving Fund and Federal Clean Vessel Act funds	Annual Program - Future funding is dependent on Federal and State appropriations.	Funding for FY 2016/17 is \$900,000	www.dbw.ca.gov/Funding/Pumpout.aspx Contact: Lisa Fernandes Lisa.Fernandes@parks.ca.gov 916-327-1819

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
National Boating Infrastructure Grant Program, administered by DBW	The Boating Infrastructure Grant program is designed to provide transient dockage for recreational boats 26 feet or more in length for recreational opportunities and safe harbors, as well as: 1. enhance access to recreational, historic, cultural and scenic resources; 2. strengthen community ties to the water's edge and economic benefits; 3. promote public/private partnerships and entrepreneurial opportunities; 4. provide continuity of public access to the shore; and 5. promote awareness of transient boating opportunities.	Grant	Local government agencies and private businesses	August 1, 2017	Tier I, up to \$200,000. Tier II, up to \$1.5 million	Federal Sport Fish Restoration and Boating Trust Fund.	Annual Program - Future funding is dependent on Federal appropriations.	FY 2015/16 funding for the Boating Infrastructure Grant Program was \$110,562. Funding for FFY17 is yet to be determined.	http://www.dbw.ca.gov/Funding/BIG.aspx Contact: Lisa Fernandes Lisa.Fernandes@parks.ca.gov 916-327-1819
DBW Local Assistance, Statewide Ramp Repair and Modification Grant Program	The Statewide Ramp Repair and Modification Grant Program provides grant funding to public agencies to make minor repairs or necessary expansions to boat ramps at public boat launching facilities. The intent of this program is to quickly restore safe and convenient public boating access by correcting public health and safety issues found at boat launching facilities or by widening or extending existing boat ramps as needed at DBW-funded launching facilities. Typical grant-funded items include repairing or replacing boat ramps, boarding floats, restroom and parking facilities and repairing erosion and other damage resulting from winter storms, accidents, and wildfires, etc.	Grant	Local government agencies including cities, counties, the federal government, recreation districts, irrigation districts, and tax districts, among others.	Applications accepted on a continuous basis. Application deadline for FY 2017/18 has been extended to Oct. 1 due to flooding damage.	Maximum available is \$1 million statewide. Typical grants are between \$10,000 and \$250,000.	Harbors and Watercraft Revolving Fund	Annual Program - Future funding is dependent on State appropriations.	FY 2016/17 budget appropriation is \$1 million.	http://www.dbw.ca.gov/Funding/ Contact: Joe Dux Joe.Dux@parks.ca.gov 916-327-1816
DBW Local Assistance Boat Launching Facility Grant Program	In accordance with Section 72.5 of the Harbors and Navigation Code, Boat Launching Facility (BLF) grants are provided to local government agencies for the construction or improvement of boat launching ramps, restrooms, boarding floats, shore protection, parking for vehicles and boat trailers, utilities, landscaping, irrigation, and ancillary items. Also included in the grant are monies to pay for engineering, construction inspection, permits from regulatory agencies, special studies, contract advertising, construction contingency, and other project related costs. The primary purpose of the grant is to provide and improve access to California's waterways by the recreational boating public using trailer able watercraft.	Grant	Local government agencies, including cities and counties; federal government; recreation districts; irrigation districts; and tax districts, among others.	Applications due February 1 of each year.	No minimum or maximum.	Harbors and Watercraft Revolving Fund	Annual Program - Future funding is dependent on State appropriations.	FY 2016/17 budget appropriation is \$7.12 million	http://www.dbw.ca.gov/Funding/Facilities.aspx#BLFG Contact: Joe Dux Joe.Duxl@parks.ca.gov 916-327-1816
DBW Local Assistance, Statewide Non-Motorized Boat Launching Facility Grant Program	The Statewide Non-Motorized Boat Launching Facility Grant Program provides funding to create or improve public non-motorized boating access. Typical grant-funded items include the construction of small, hand-launched boat ramps, small parking lots and restrooms.	Grant	Local government agencies including cities and counties; federal government; recreation districts; irrigation districts; and tax districts, among others.	Applications accepted on a continuous basis. Application period for FY 2018/19 funding is February 1, 2018.	Maximum available is \$1.5 million statewide. Typical grants are between \$10,000 and \$500,000 depending on the project	Harbors and Watercraft Revolving Fund	Annual Program - Future funding is dependent on State appropriations.	FY 2016/17 budget appropriation is \$4.67 million	http://www.dbw.ca.gov/Funding/ Contact: Joe Dux Joe.Dux@parks.ca.gov 916-327-1816
DBW Local Assistance, Statewide Sign Grant Program	The Statewide Sign Grant Program installs and replaces signs for previously funded Boating and Waterways projects that are either obsolete, display incorrect information, are badly worn and unattractive, are missing or damaged, are needed for safety, or are required as a condition of receiving federal funds.	Grant	Local government agencies including cities and counties; federal government; recreation districts; irrigation districts; and tax districts, among others.	Applications accepted on a continuous basis	Typical grants are from \$1,000 - \$7,000 depending on the project	Harbors and Watercraft Revolving Fund	Annual Program - Future funding is dependent on State appropriations.	FY 2016/17 budget appropriation is \$150,000	http://www.dbw.ca.gov/Funding/ Contact: Keren Dill Keren.Dill@parks.ca.gov 916-327-1809

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
DBW Private Small Craft Harbor Loan Program	In accordance with Article 5 of the Harbors and Navigation Code, the Private Small Craft Harbor Loan Program provides loans to private marina owners to develop or improve privately owned boating facilities that are open to the public. Project features that can be funded include boat berthing, breakwater construction, construction dredging, harbor master buildings, fuel docks, boat sewage pump-out facilities, restrooms and utilities.	Loan	Private Business	Applications due February 1 of each year.	No minimum, no maximum.	Harbors and Watercraft Revolving Fund	Annual Program - Future funding is dependent on State appropriations.	FY 2016/17 budget appropriation is \$4.2 million	http://www.dbw.ca.gov/Funding/Facilities.aspx#BLFG Contact: Joe Dux Joe.Dux@parks.ca.gov 916-327-1816
DBW Local Assistance Public Small Craft Harbor Loan Program	In accordance with Section 71.4 of the Harbors and Navigation Code, the Local Assistance Public Small Craft Harbor Loan Program provides loans to local government agencies for the construction of new small craft harbors or for the expansion or improvement of existing marina facilities.	Loan	Local government agencies, including cities and counties; federal government; recreation districts; irrigation districts; and tax districts, among others.	Applications due February 1 of each year.	No minimum, no maximum.	Harbors and Watercraft Revolving Fund	Annual Program - Future funding is dependent on State appropriations	FY 2016/17 budget appropriation is \$9.3 million	http://www.dbw.ca.gov/Funding/Facilities.aspx#BLFG Contact: Joe Dux Joe.Dux@parks.ca.gov 916-327-1816
DBW Beach Erosion Control and Public Beach Restoration Programs	Sections 65 through 67.3 of the Harbors and Navigation Code authorize the Division to study erosion problems; act as shore protection advisor to all agencies of government; and plan, design and construct protective works when funds are provided by the Legislature. The Rivers and Harbors Act of 1962, as amended, allows DBW to participate in beach erosion control projects undertaken by the U.S. Army Corps of Engineers. Generally speaking, the Beach Erosion Control program funds projects that provide a hard structure solution (seawalls, revetment, etc.) to resisting erosive wave forces. The Public Beach Restoration program funds beach nourishment projects to restore or widen beaches that will reduce wave energy and run-up, thereby reducing the erosive power of ocean waves.	Grant	Local government agencies.	Applications due February 1 of each year.	No minimum or maximum	Public Beach Restoration Fund	Annual Program - Future funding is dependent on State appropriations.	FY 2016/17 budget appropriation is \$9.49 million	Contact: Casey Caldwell casey.caldwell@parks.ca.gov 916-327-1787
Aquatic Center Boating Safety Education Grants	Section 668.2 of the Harbors and Navigation Code allows the Division of Boating and Waterways to distribute funding to enhance boaters' knowledge of boating laws, practical handling of vessels on the water, weather and water conditions, rules of the road, equipment requirements and environmental stewardship.	Grant	Local public agencies, nonprofit organizations, and colleges and universities operating within California.	Every two years (odd years) in the Fall.	Maximum of \$42,000 per year.	US Coast Guard Federal Trust Funds	Approximately \$1.3 million is available each year.	Approximately \$1.3 million	www.dbw.ca.gov Contact: Amy Rigby or Johanna Naughton Amy.Rigby@parks.ca.gov 916-327-1848 Johanna.Naughton@parks.ca.gov 916-327-1826
Law Enforcement Financial Aid Program	This program provides state financial aid to local government agencies whose waterways have high usage of boaters and insufficient tax base to fully fund a marine law enforcement boating safety program.	Cooperative agreement	Local government agencies (counties and/or cities that fall within that county)	Must submit application 14 months prior to the start of the fiscal year.	Agencies have a set allocation and receive the same amount yearly. Varies by agency based on size of waterways.	Harbors and Watercraft Revolving Funds Local assistance	\$11.5 million annually to 38 counties and 2 cities.	\$11.5 million for FY 2016/17	Contact: Joanna Andrade Joanna.Andrade@parks.ca.gov 916-327-0682
Boating Law Enforcement Training	The program provides training courses statewide to law enforcement officers, lifeguards, harbor patrol officers, and others that work in a marine patrol environment.	Grant	Local public agencies that provide marine patrol and meet federal grant requirements	Continuous	Varies	Federal Grant Recreational Boating Safety Program	Approx. \$400,000 per year	\$400,000	http://www.dbw.ca.gov/LawEnforce/LawEnfTrain.aspx Contact: Brian Carroll brian.carroll@parks.ca.gov 916-327-1835
Law Enforcement Equipment Grant Program	This program provides grants to local government agencies for the purchase of boating safety and law enforcement marine patrol equipment (patrol boats, personal watercraft, engines, search and rescue equipment, dive gear etc.)	Grants	Local government agencies	Annual application deadline of April 30	Amount is determined case by case basis	Federal funds; USCG/Homeland Security	\$900,000 - \$1.2 million	\$1.2 million for FY 2016/17	Contact: Joanna Andrade Joanna.Andrade@parks.ca.gov 916-327-0682

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
DBW Abandoned Watercraft Abatement Fund (AWAF)	Public agencies may apply for grants to remove, store and dispose of abandoned recreational vessels and other navigational hazards. In FY 2015/16, the AWAF grant will only be available through the SAVE grant.	Grant	Local government agencies (counties, cities, and/or port districts that have jurisdiction over the area.)	Annual application deadline of April 30	No minimum or maximum	Harbors and Watercraft Revolving Funds Local assistance	\$1.75 million annually	\$1.75 million FY 2016/17	http://www.dbw.ca.gov/funding/awaf.aspx Contact: Susan Sykes susan.sykes@parks.ca.gov (916) 327-1825
DBW Vessel Turn-In Program (VTIP)	Public agencies may apply for grants to remove, store and dispose of abandoned and surrendered recreational vessels and other navigational hazards. In FY 2015-16, the VTIP grant will only be available through the SAVE grant.	Grant	Local government agencies (counties, cities, and/or port districts that have jurisdiction over the area.)	Annual application deadline of April 30	No minimum or maximum	Funded through AWAF budget	Combined with AWAF	Combined with AWAF	http://www.dbw.ca.gov/funding/awaf.aspx Contact: Susan Sykes susan.sykes@parks.ca.gov (916) 327-1825
DBW Surrendered and Abandoned Vessel Exchange (SAVE)	The SAVE grant combines AWAF and VTIP funds into one grant. Funds may be used for both purposes as needed -- abandoned vessels, marine debris, or voluntary vessel surrenders.	Grant	Local government agencies (counties, cities, and/or port districts that have jurisdiction over the area.)	Annual application deadline of April 30	No minimum or maximum	Funded through AWAF budget	Combined with AWAF	Combined with AWAF	http://www.dbw.ca.gov/funding/awaf.aspx Contact: Susan Sykes susan.sykes@parks.ca.gov (916) 327-1825
Outdoor Environmental Education Facilities	Provide assistance to local agencies and community-based organizations with regard to the development of outdoor environmental education facilities.	Grant	Nonprofits organizations, cities, counties and districts.	One time program - applications must be postmarked by September 1, 2017.	\$500,000 maximum	Proposition 40	\$10 million	\$10 million will be awarded in 2017/18.	http://www.parks.ca.gov/?Page_id=29407 Contact: Barbara Baker Barbara.Baker@parks.ca.gov 916-651-7743
Habitat Conservation Fund Program	The California Wildlife Protection Act of 1990, Chapter 9, Fish and Game Code 2780-2799.6 was enacted to provide funding in the Habitat Conservation Fund. Funding categories include the following: (a) The acquisition of habitat, including native oak woodlands, necessary to protect deer and mountain lions. (b) The acquisition of habitat to protect rare, endangered, threatened, or fully protected species. (c) The acquisition of habitat to further implement the Habitat Conservation Program. (d) The acquisition, enhancement, or restoration of wetlands. (e) The acquisition, restoration, or enhancement, of aquatic habitat for spawning and rearing of anadromous salmonids and trout resources. (f) The acquisition, restoration, or enhancement of riparian habitat. (g) The acquisition or development of wildlife corridors and urban trails, which bring urban residents into park and wildlife areas. (h) Nature interpretation, educational, or other enrichment programs that bring urban residents into park and wildlife areas.	Grant	Cities, counties and districts.	On an annual basis - applications are due on the first work day in October.	No minimum or maximum amounts.	California Wildlife Protection Act of 1990, Chapter 9, Fish and Game Code 2780-2799.6	Annual Program which expires in 2020. Approximately \$2 million is available each year	Approximately \$2 million	http://www.parks.ca.gov/?Page_id=21361 Contact: Barbara Baker barbara.baker@parks.ca.gov 916-651-7743

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Land and Water Conservation Fund Program	The LWCF is a state-administered local assistance program of the National Park Service. Under the provisions of the California Outdoor Recreation Resources Plan Act of 1967, the expenditure of funds allocated to California is administered by the Department of Parks and Recreation. Within the Department, LWCF is administered by the Office of Grants and Local Services (OGALS). Projects under this program may include acquisition or development of outdoor recreation areas and facilities. Property acquired or developed under the program must be retained in perpetuity for public outdoor recreation use.	Grant	Counties, cities, recreation and park districts, state agencies, special districts with authority to acquire, develop, operate, and maintain public park and recreation areas.	Next cycle may be in 2018, and is dependent on approval of new regulations and Federal FY 2017 apportionment amount.	No minimum or maximum amounts.	National Park Service (Federal) - Federal Trust Fund	Annual Program	Approximately \$5 million	http://www.parks.ca.gov/default.asp?Page_id=21360 Contact: Richard Rendon richard.rendon@parks.ca.gov 916-651-7600
Recreational Trails Program	The RTP is a state-administered local assistance program of the U.S. Department of Transportation's Federal Highway Administration (FHWA). California splits the Non-Motorized RTP apportionment for administration between the California Department of Parks and Recreation's Office of Grants and Local Services (OGALS), and by CALTRANS through the Active Transportation Program (ATP). For CALTRANS ATP updates, visit: http://www.dot.ca.gov/hq/LocalPrograms/atp/ Motorized Projects are administered by the Off-Highway Motor Vehicle Recreation Division (OHMVR). The RTP provides funds to the States to develop and maintain recreational trails and trails-related facilities for motorized and non motorized recreational trail uses.	Grant	Cities, counties, districts, state agencies, federal agencies, and nonprofit organizations with management responsibilities over public lands	RTP non-motorized: OGALS: Next cycle may be 2018, dependent on approval of new regulations and Federal Fiscal Year 2018 apportionment. RTP motorized: Application deadline for FY 2016-17 funding is October 1, 2017.	No minimum or maximum	Fixing America's Surface Transportation Act (FAST-ACT)	Annual Program	Approximately \$3.4 million for the entire program.	Non-Motorized http://www.parks.ca.gov/?page_id=24324 Contact: Richard Rendon richard.rendon@parks.ca.gov 916-651-7600 For CALTRANS ATP updates, visit: http://www.dot.ca.gov/hq/LocalPrograms/atp/ Motorized http://ohv.parks.ca.gov Contact: Matt Whamond matt.whamond@parks.ca.gov 916-322-2651
OHV Grants Program	The program provides for well managed OHV Recreation by providing financial assistance to eligible agencies and organizations that develop, maintain, operate, expand, support, or contribute to well-managed, high-quality, OHV Recreation areas, roads, and trails, and to responsibly maintain the wildlife, soils, and habitat of Project Areas in a manner that will sustain long-term OHV Recreation in accordance with the legislative provisions and intent of the Act commencing at PRC Section 5090.01. Grants are available for Operations and Maintenance, Restoration, Law Enforcement, and Education and Safety.	Grant and Cooperative Agreements	Cities, counties, districts, state agencies, federal agencies, federally recognized Native American tribes, educational institutions, and non-profit organizations.	On an annual basis, the application period begins the second Monday of January and extends through the first Monday of March.	\$200,000 - \$1.5 million max depending on the category, with the exception of restoration grants which have no maximum. Minimum award \$10,000.	OHV Trust Fund	\$31 million	\$30 million	http://ohv.parks.ca.gov Contact: Matt Whamond Matt.Whamond@parks.ca.gov 916-322-2651
California Water Commission									
Water Storage Investment Program	Proposition 1 continuously appropriated \$2.7 billion to the California Water Commission (Commission) for investments in the public benefits of specific water storage projects. The Commission will fund the public benefits of these projects through the Water Storage Investment Program. Eligible projects must provide public benefits - ecosystem improvement, water quality improvement, flood control, emergency response, recreation - and provide measurable benefits to the Delta ecosystem or its tributaries. At least 50% of funded public benefits must be ecosystem benefits.	Grant	Public agencies, nonprofit organizations, public utilities, federally recognized Native American tribes, state Native American tribes listed on the Native American Heritage Commission's California Tribal Consultation List, and mutual water companies.	The application process will begin in early 2017. Applications will be due in Summer 2017.	The maximum award cannot exceed 50% of the project's capital cost. There is maximum award may be limited by the amount of ecosystem benefits provided. There is no minimum.	Proposition 1	\$2.6 billion	No awards will occur in the next 6 months. The Commission is expected to make initial eligibility determinations (conditional funding decisions) in mid-2018.	http://cwc.ca.gov/pages/publicbenefits1 Contact: Jennifer Ruffolo Jennifer.Ruffolo@water.ca.gov

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
California Department of Water Resources									
Flood Corridor Program	<p>This statewide program funds multi-objective, flood risk reduction projects that protect and restore floodplains and preserve or enhance wildlife habitat and agriculture. The program funds primarily non-structural projects, including acquiring and conserving floodplains, removing structures and precluding development in flood prone areas, and constructing earthen detention basins, along with restoring habitat and protecting agricultural land. Setback levees are also included when they enable a more naturally functioning floodplain.</p> <p>Flood Corridor Program includes three flood protection grant programs:</p> <ul style="list-style-type: none"> • Flood Protection Corridor Program (Propositions 13 and 84); • Floodway Corridor Program (Proposition 1E); and • Central Valley Nonstructural Grants Program (Proposition 1E). 	Grant	<p>Local public agencies (county, city, district or joint powers authority), nonprofit organizations, California Native American Tribes registered as a nonprofit organization or partner of a nonprofit or local public agency.</p> <p>Also, direct expenditure funding to other government agencies (local, state, or federal), nonprofit organizations, or contractors for projects proposed by DWR that are in the State's interest to fulfill program goals.</p>	No further competitive solicitations anticipated. Direct funding may be used to utilize the remaining funding.	Maximum - \$5 million (which may be increased with Director's approval if necessary to achieve the goals of the program). No minimum.	Propositions 13, 84, and 1E	Approximately \$14 million	No further competitive solicitations anticipated. Direct funding may be used to utilize the remaining funding.	<p>http://www.water.ca.gov/floodmgmt/fpo/sgb/fpcp/</p> <p>Contact: Patrick Luzuriaga Patrick.Luzuriaga@water.ca.gov 916-574-0932</p>
Flood Control Subventions Program (FCSP)	Implementation of federally-authorized, locally-led, flood control projects (minor or major) and Watershed Protection Flood Prevention Projects.	Funds (Claims Reimb.)	Local public agencies with federal projects that are not part of the State Plan of Flood Control.	Projects are typically approved by the State Legislature and specifically cited in the Water Code. Claim submittals accepted on a continuous basis and are paid generally first come, first served, based on available of State funding.	Projects receive reimbursement of State cost-share as approved by the Legislature for the specific project.	Props 84 and 1E	>\$200 million	Funds will be awarded/ committed to existing projects as needed.	<p>http://www.water.ca.gov/floodmgmt/funding/subventions.cfm</p> <p>Contact: Patrick Luzuriaga Patrick.Luzuriaga@water.ca.gov 916-574-0932</p>
Water Desalination Grant Program	The Program's purpose is to help increase water supplies by providing funding to local agencies for the planning, design, and construction of municipal water facilities requiring the removal of salt to render brackish or ocean quality water sources safe to drink. It also provides matching funds for desalination design or research pilot projects. The program is based on at least 50 percent local funding match for all project types with exception for disadvantaged communities.	Grant	Public agencies including local and State government agencies, public utilities, mutual water companies, federally recognized Indian Tribes, State Indian Tribes on the Native American Heritage Commission's consultation list, and non-profit organizations. Universities and colleges incorporated as public institutions or non-profit organizations may also apply.	June 16, 2017	Up to \$10 million per grant, depending on project type.	Proposition 1, Chapter 9, Section 79765. Proposition 50, Chapter 6, Section 79545(a)	\$9.31 million	\$9.31 million	<p>http://www.water.ca.gov/desalination/ http://www.water.ca.gov/desalination/2017Cycle4.cfm</p> <p>Contact: Rich Mills richard.mills@water.ca.gov 916-651-0715</p>
Safe Drinking Water - Contaminant Removal Technologies - <u>Pilot and Demonstration Projects</u>	Contaminant treatment or removal technology pilot and demonstration studies.	Grant	Eligible applicants are public water systems under the regulatory jurisdiction of SWRCB.	Ongoing	Up to \$5 million per grant	Proposition 50 (Chapter 6 Section 79545(b))	\$10 million available	\$3 million	<p>http://www.water.ca.gov/grantsloans/grants/prop50sdw.cfm</p> <p>Contact: Steve Giambrone Steven.Giambrone@water.ca.gov 916-653-9722</p>

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Safe Drinking Water - Contaminant Removal Technologies - <u>Ultraviolet and Ozone Treatment</u>	Drinking water disinfecting projects using UV technology and ozone treatment.	Grant	Eligible applicants are public water systems under the regulatory jurisdiction of SWRCB.	Ongoing	Up to \$5 million per grant	Proposition 50 (Chapter 6 Section 79545(c))	\$15 million remaining. (25% of funds will be allocated to disadvantaged communities).	\$2 million	http://www.water.ca.gov/grantsloans/grants/prop50sdw.cfm Contact: Steve Giambrone Steven.Giambrone@water.ca.gov 916-653-9722
San Joaquin River Water Quality Grant Program	Funded projects must reduce or eliminate discharges of subsurface agricultural drain water from the west side of the San Joaquin Valley for the purpose of improving water quality in the San Joaquin River and the Delta.	Grant	Local agencies, including, but not limited to, city, county, city and county, special district, joint powers authority (can include Federally recognized tribes), political subdivision, public utility, or a mutual water company. Other entities may collaborate with a local agency to apply for the grant.	Draft guidelines/PSP released August 7, 2015. Final guidelines/PSP released December 16, 2015. Last day for applications was March 4, 2016.	No limit	Proposition 84 Section 75029(a)	\$36.6 million	Anticipate \$36.6 million to be awarded in Summer 2017	www.water.ca.gov/drainage Contact: Kristin Willet Kristin.Willet@water.ca.gov 559-230-3327
Small Community Flood Risk Reduction (SCFRR)	Projects to reduce flood risk in small communities in the Central Valley. Funds for feasibility studies, design, and construction of proactive repairs to flood control facilities of the State Plan of Flood Control (SPFC).	Grant Funds	Local Agencies with Land Use Authority (cities/counties): evaluate SPFC facilities that protect small communities in the Central Valley designated by the CVFPP to have a High or Moderate-High Flood Risk.	SCFRR Phase 1 application cycle completed in 2016 and approved award list published in April 2017. Next round (Phase 2) application cycle is expected in late 2018.	\$500,000 per Small Community for the Phase 1; 50% cost share for costs above \$500,000. Next awards will depend on fund availability and State determined flood risk reduction priorities for prioritized communities.	Prop 1E	\$44 million for total award; \$18 million approved as of April 2017 for Phase 1, leaving about \$26 million for Phase 2 awards.	Estimate \$18 million approved in April 2017 awards pending DWR Agreement execution within the next 6 months.	http://www.water.ca.gov/floodmgmt/funding/small-communities.cfm Contact: Nahideh Madandar Nahideh.Madankar@water.ca.gov 916-574-1459
California Safe Drinking Water Bond Law of 1988	Projects that help meet the Safe Drinking Water Standards	Grant/Loan	Private Systems: Any person, partnership, corporation, association, tribes, or other entity or political subdivision of the state which owns or operates a domestic water system. Public Agencies: Any city, county, city and county, district, joint powers authority, or other political subdivision of the state which owns or operates a domestic water system.	Ongoing	Please contact program staff for funding limits.	Prop 81	\$5 million	\$1 million	http://www.water.ca.gov/grantsloans/grant/prop81sdw/index.cfm Contact: Jeremy Callihan Jeremy.Callihan@water.ca.gov 916-653-4763

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Regional Flood Management Planning	<p>The Regional Flood Management Planning (RFMP) effort seeks to work with local entities engage local stakeholders to collect existing information and data to better define site-specific needs and develop their regional vision for flood management over the next 30 years. The RFMP effort is intended to provide meaningful engagement by the Regional Partners in the Central Valley Flood Protection Plan (CVFPP) and maintain working relationships to develop a common understanding of regional flood issues and priorities. formulate and assess flood management solutions and strategies that reflect the vision, feasibility projects, assess the performance of the projects, and develop a plan that reflects the vision of local entities in reducing flood risks in their region. DWR is has provided providing guidance as well as technical and financial assistance to local agencies to prepare regional flood management plans that formulate and prioritize the proposed projects and strategies in each region. DWR continues to provide funding to engage Regional Partners in the CVFPP planning process. The RFMP goals are:</p> <ul style="list-style-type: none"> • Encourage regional governance • Promote multibenefit solutions to flood problems • Identify solutions and set regional priorities • Assess costs/benefits of proposed solutions and set financial strategies to implement. 	Direct Funding	A California local public agency with responsibility for flood management in the region that is a part of the area protected by the facilities of the SPFC that is willing to participate in, coordinate, and collaborate with other interested parties in the region that are participating in the development of their RFMP.	Ongoing since October 2012	Up to \$15 million	Prop 1E	\$3.7 million	\$700,000	<p>http://www.water.ca.gov/cvfmpr/regionalplan</p> <p>Contact: Christopher Williams christopher.williams@water.ca.gov 916-574-2375</p>
Flood Emergency Response Grants Program: Delta Flood ER Grant	<p>The objective of the Flood Emergency Response Grant is to improve local flood emergency response in California and contribute to increased public safety. The "Disaster Preparedness & Flood Protection Bond Act of 2006" (Proposition 1E) makes funding available to improve local flood emergency response. Examples of eligible projects include:</p> <ul style="list-style-type: none"> • Preparing or updating the local flood emergency plan • Coordinating flood emergency planning and preparedness, including training and exercises • Developing processes to effectively communicate and coordinate response to flood emergencies • Collecting and exchanging flood information • Purchasing and installing equipment and materials needed for emergency communication and more flood fight, & stockpiling to protect critical infrastructure. • The development of flood emergency response facilities 	Grant	California Public Agencies within the legal delta including primary and secondary zones with primary responsibility for flood emergency response and coordination.	Varies	Varies	Prop 1E (\$10 million)	<p>\$4.8 million</p> <p>The total amount allocated for the Delta Grants is \$10 million; the first round of \$5.2 million was awarded in 2014. The remaining \$4.8 million will be from Prop 1E funds. The Proposal Solicitation Package and Guidelines for the second round have been released. The application period has ended and applications are currently being reviewed.</p>	\$4.8 million	<p>http://www.water.ca.gov/floodsafe/grants/</p> <p>Contact: John Paasch john.paasch@water.ca.gov 915-574-2611</p>

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Flood Emergency Response Grants Program: Statewide Flood ER Grant	The objective of the Flood Emergency Response Grant is to improve local flood emergency response in California and contribute to increased public safety. Examples of eligible projects include: <ul style="list-style-type: none"> • Preparing or updating the local flood emergency plan • Coordinating flood emergency planning and preparedness, including training and exercises • Developing processes to effectively communicate and coordinate response to flood emergencies • Collecting and exchanging flood information • Purchasing and installing equipment and materials needed for emergency communication and more flood fight, & stockpiling to protect critical infrastructure. • Developing flood emergency response facilities 	Grant	California Public Agencies within the legal delta including primary and secondary zones with primary responsibility for flood emergency response and coordination.	Varies	Varies	Prop 84 (\$15 million, of which \$10 million has already been awarded.)	\$5 million The total amount allocated for the Statewide Flood ER Grants is \$15 million; the first round of \$5 million was awarded in 2013 and the second round of \$5 million was awarded in 2015. The Proposal Solicitation Package and Guidelines for the third round of \$5 million are being developed and are expected to be awarded in 2017.	\$5 million	http://water.ca.gov/floodsafe/grants/ Contact: John Paasch john.paasch@water.ca.gov 916-574-2611
Delta Levees Maintenance Subventions	The Delta Levees Maintenance Subventions Program is a cost share program that provides financial assistance to local levee maintaining agencies in the Sacramento - San Joaquin Delta for the maintenance and rehabilitation of nonproject and eligible project levees. The Subventions Program is authorized by California Water Code Sections 12980 through 12995.	Grant	Local levee maintaining agencies and Reclamation Districts	Continuous	None	Props 84 and 1E	\$12 million	\$11 million	http://www.water.ca.gov/floodsafe/fessro/levees/subventions/ Contact: Andrea Lobato alobato@water.ca.gov
Delta Levees Special Flood Control Projects	The Delta Levees Special Flood Control Projects provides financial assistance to local levee maintaining agencies for flood control and levee rehabilitation projects in the Delta as authorized in the California Water Code, Sections 12300--12314.	Grant	Local levee maintaining agencies and Reclamation Districts	Spring 2018	Varies	Props 84 and 1E	\$60 million	\$60 million	http://www.water.ca.gov/floodsafe/fessro/levees/subventions/ Contact: Andrea Lobato alobato@water.ca.gov
Water Use Efficiency Grants Program Agricultural Water Conservation	The Water Use Efficiency Grants Program provides financial assistance in the form of grants to implement promising water use efficiency projects throughout the State, including: urban and agricultural implementation projects that result in water savings and other benefits to the state; technical assistance, training, education, and public outreach; and planning, feasibility studies, research and development and pilot projects.	Grant	Entities involved with water management, including public agencies, nonprofit organizations, public utilities, federally recognized Indian tribes or state Indian tribes on California's Tribal Consultation List, mutual water companies, investor owned utilities regulated by the CPUC	Final Guidelines and PSP released in January 2016. Application period closed on March 30, 2016.	\$3 million cap for implementation projects. \$300,000 cap for other projects.	Prop 1	\$0	\$30 million final awards announced in December 2016.	http://www.water.ca.gov/wuegrants/ Contact: Fethi Benjamaa wuegrants@water.ca.gov

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Water Use Efficiency CalConserve Revolving Fund Loan Program	The CalConserve Water Use Efficiency Revolving Fund provides loans to local agencies to provide low interest loans to customers for water use efficiency upgrades and for onsite improvements to repair or replace leaking pipes. Loan recipient agencies would offer customer low-interest or no interest on-bill financing. On-bill financing would remove first cost barriers to efficiency upgrades.	Loan	Local Agencies: any city, county, city and county, municipal utility district, community services district, sanitary district, sanitation district, water district as defined in Section 20200, public water system as defined in Section 116275 of the Health and Safety Code, or private water company under the jurisdiction of the Public Utilities Commission.	After initial \$3.25 million loan awards in December 2016, the solicitation was reopened on a first-come, first-served basis. Applications will be accepted on a continuous basis as long as funds are available.	\$5 million for water use efficiency upgrades. \$5 million for leak detection and repairs. A cap of \$3 million per project.	Prop 1	\$6.75 million	Loan awards on a continuous first-come, first-served basis as long as funds are available.	http://www.water.ca.gov/wuegrants/ Contact: Fethi Benjamaa wuegrants@water.ca.gov
DWR Agricultural Water Use Efficiency Grants & CDFA State Water Efficiency and Enhancement Program Joint Pilot Proposition 1, Chapter 7 (DWR) and Greenhouse Gas Reduction Fund (CDFA)	DWR and CDFA intend to demonstrate the potential multiple benefits of conveyance enhancements combined with on-farm agricultural water use efficiency improvements and greenhouse gas reductions.	Grant	Agricultural water suppliers and their customers (farmers) applying jointly.	Final RFP released on January 17, 2017. Application period closed on April 21, 2017.	\$6 million available; \$3 million per ag water supplier) \$3 million Greenhouse Gas Reduction Fund/ CDFA (up to \$200,000 per farm operation) Joint application process	Prop 1 and Greenhouse Gas Reduction Fund	\$6 million	\$6 million	http://www.water.ca.gov/wuegrants/ Contact: Marty Berbach agwue@water.ca.gov
Sustainable Groundwater Planning (SGWP) Grant Program	The Sustainable Groundwater Planning (SGWP) Grant Program provides funds for projects consistent with groundwater planning requirements outlined in Division 6 of the California Water Code, commencing at Section 10000.	Grant	Public agencies, non-profit organizations, federally recognized Indian tribes, state Indian tribes listed on the Native American Heritage Commission's Tribal Consultation list, and mutual water companies (Water Code Section 97917 a-b).	First grant solicitation (2015 Solicitation): On March 18, 2016, DWR awarded \$6.7 million in grant funds to 21 counties with Stressed Basins. DWR released Draft Proposal Solicitation Package (PSP) on May 8, 2017 and anticipates to conduct the solicitation in late summer 2017.	Maximum grant award per application for the next Solicitation is documented in the PSP.	Proposition 1 (Chapter 10, Section 79774)	\$86.3 million is available for competitive grants for the development of groundwater sustainability plans and projects consistent with groundwater planning requirements outlined in Division 6 of the California Water Code, commencing at Section 10000. DWR will make at least 10 percent of these funds available for projects that serve severely disadvantaged communities (SDAC) (Water Code Section 79774 (d)).	\$86.3 million	http://www.water.ca.gov/irwm/grants/sgwp/index.cfm Contact: Zaffar Eusuff Muzaffar.Eusuff@water.ca.gov 916-651-9266

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Prop 1 Integrated Regional Water Management (IRWM)	Grant funds for development and revisions of IRWM Plans, and implementation of projects in IRWM Plans. Goals of Projects:(a) help water infrastructure systems adapt to climate change, including, but not limited to, sea level rise, (b) provide incentives for water agencies throughout each watershed to collaborate in managing the region's water resources and setting regional priorities for water infrastructure, and (c) improve regional water self-reliance consistent with Section 85021.	Grant	Public agencies, non-profit organizations, public utilities, federally recognized Indian tribes, state Indian tribes listed on the Native American Heritage Commission's Tribal Consultation list, and mutual water companies (Water Code Section 97917 (a-b)).	DWR released the final 2016 IRWM Guidelines, Planning Grant Proposal Solicitation Package (PSP), and DAC Involvement (DACI) Request For Proposals (RFP) in August 2016. RFP is for awarding \$51 million to 12 Funding Areas for DAC Involvement program. DWR is accepting proposals on an ongoing basis with the goal of awarding all DAC Involvement funds by Fall 2017. Schedule for solicitations for DAC projects and implementation program has not been established yet.	Proposition 1 bond funding allocation for the entire program is \$510 million to 12 funding areas. Guidelines contain information on how potential funding of multiple IRWM efforts within a funding area will occur and maximum grant amount per funding area. The PSPs and RFP will have predetermined amount of funds available.	Proposition 1 (Chapter 7, Section 79740)	\$4.2 million for IRWM Planning activities has already been awarded. \$21.6 million out of \$51 million for DACI has been awarded as of June 2017. Future funding available: \$51 million for DAC projects and \$367.3 million for implementation grants.	DWR anticipates to award the remaining \$29.4 million for DACI.	http://www.water.ca.gov/irwm/grants/prop1index.cfm Contact: Zaffar Eusuff Muzaffar.Eusuff@water.ca.gov 916-651-9266
State Water Resources Control Board									
Water Recycling	The Program promotes the beneficial use of treated municipal wastewater (water recycling) in order to augment or offset fresh water supplies in California by providing technical and financial assistance to agencies and other stakeholders in support of water recycling projects and research.	Grants/Loans	<u>Planning</u> : Public Agencies; <u>Construction</u> : Public Agencies	Applications are accepted on a continuous basis	<u>Planning Grants</u> : 50% of total study costs (\$75,000 max); <u>Construction Grants</u> : 35% of total project costs (\$15 million max); <u>Construction Loans</u> : Low interest loans with up to 30 year term based on credit review	Proposition 13 Proposition 1	Prop 13: Approximately \$32 million Prop 1: Approximately \$434 million	Prop 13: \$0.6 million in planning grants Prop 1: \$151 million in construction grants and loans	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/water_recycling/ Contact: Michael Downey michael.downey@waterboards.ca.gov 916-324-8404
Agricultural Drainage Management Loan Program	The Program loans funds for treatment, storage, conveyance, or disposal of agricultural drainage water	Loan	City, county, district, joint powers authority or other political subdivision of the State involved with water management	Continuous	Varies	Proposition 204	\$12.2 million	TBD	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/srf/index.shtml Contact: CleanWaterSRF@waterboards.ca.gov 916-327-9978
Federal Clean Water Act Section 319	The Program grants funds to implement watershed based plans to control nonpoint sources of pollution to restore impaired waterbodies.	Grant	Public agencies, non-profit organizations, federally recognized tribes	Annual solicitation late summer of early fall	Varies (see yearly solicitation)	CWA 319(h)	Approximately \$4 million per year	For FY 17/18 \$4 million awarded	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/319h/index.shtml Contact: Jeanie Mascia Jeanie.Mascia@waterboards.ca.gov 916-323-2871

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Cleanup and Abatement Account	The Program provides public agencies, as well as certain not-for-profit organizations and tribal governments that serve a disadvantaged community, with grants for the cleanup or abatement of a condition of pollution when there are no viable responsible parties available to undertake the work. In addition, AB 92 (Stats. 2015, ch. 2) amended Section 13422 of the Water Code to authorize, until June 30, 2018, the State Water Board to use the Cleanup and Abatement Account to also fund projects that address an urgent water need.	Grant	CAA Projects eligible applicants : Public agencies, certain not-for-profit organizations and tribal governments with authority to clean up or abate a waste. For urgent water needs or contamination projects, eligible applicants are: public agencies serving DAC, not for profit organizations serving DAC, community water systems serving DAC and tribal governments serving DAC.	On-going	Regular CAA and Urgent Water Needs Projects: Up to \$250,000 with DFA Deputy Director approval. Projects more than \$250,000 will require approval from the State Water Resources Control Board. \$4 million Set aside: Up to \$500,000 with DFA Deputy Director approval. Projects more than \$500,000 will require approval from the State Water Resources Control Board.	Cleanup and Abatement Account (Water Code Sections 13340-13443)	\$4 million was set aside for contaminated water supply or drought related emergencies. Approximately \$2 million is remaining. Regular CAA including Urgent Water Needs Projects - TBD	\$2 million is anticipated for addressing contaminated water supplies. Regular CAA including Urgent Water Need Projects: TBD	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/caa/ Contact: Mark Magtoto mark.magtoto@waterboards.ca.gov 916-341-5481
Drinking Water for Schools Program	The Drinking Water For Schools Grant Program provides \$9.5 million in funding to improve access to, and the quality of, drinking water in public schools pursuant to Senate Bill 828.	Grant	Eligible entities are Local Educational Agencies (LEAs) serving kindergarten or any of grades 1-12, inclusive, and preschools and child day care facilities, located on public school property. Additionally, all projects must be located at schools within, or serving, a disadvantaged community (DAC)	Solicitation is expected to open around August 2017.	Single School: Minimum: \$25,000 Maximum: \$100,000 Eligible Entities: Minimum: \$25,000 Maximum: \$1,000,000	General Fund	Senate Bill 828 (Stats. 2016, ch. 29) (SB 828) appropriated \$9,500,000 from the General fund to the State Water Board for the Drinking water Schools Grant Program. In addition, Senate Bill 826 (Stats. 2016, ch. 23) made funding in the amount of \$500,000 available for technical assistance to applicants.	TBD	https://www.waterboards.ca.gov/water_issues/programs/grants_loans/schools/ Contact: Daron Pedroja Daron.Pedroja@waterboards.ca.gov (916) 319-9123
Orphan Site Cleanup Fund	Program provides financial assistance to eligible applicants for the cleanup of sites contaminated by leaking petroleum underground storage tanks (USTs) where there is no financially responsible party, and the applicant is not an eligible claimant to the UST Cleanup Fund	Grant	All entities with exception of Federal/State Agencies	On-going	Maximum award is \$1 million per occurrence on or after January 1, 2015 and \$1.5 million before January 1, 2015	Orphan Site Cleanup Fund	Approximately \$6.6 million	TBD	http://www.waterboards.ca.gov Contact: Lola Barba lola.barba@waterboards.ca.gov 916-341-5009
Replacing, Removing, or Upgrading Underground Storage Tanks Program	Program provides grant and loan funds to small business gas station owners to upgrade underground storage tanks to comply with continuing regulatory requirements.	Grants/Loan	Eligible small business gas station owners or operators of project tanks	Applications are accepted on a continuous basis	Grant -- \$70,000 Loan -- \$750,000	Petroleum Underground Storage Tank Financing Account (PUSTFA)	Approximately \$51 million	Approximately \$11 million	www.waterboards.ca.gov Contact: Janice Clemons Janice.clemons@waterboards.ca.gov 916-341-5657
Emergency, Abandoned & Recalcitrant Account	Program provides funding to the State Regional Water Quality Control Boards and local agencies to initiate corrective action at sites impacted by leaking petroleum USTs where the site is either abandoned, the responsible party is recalcitrant or there is no need for emergency funding.	Grant	State Regional Water Board and local agencies (CUPAS)	Site Nominations are accepted on a continuous basis.	Maximum award is \$1 million per occurrence on or after January 1, 2015, and \$1.5 million before January 1, 2015	UST Cleanup Fund	\$5 million annual funding	TBD	http://www.waterboards.ca.gov Contact: Lola Barba lola.barba@waterboards.ca.gov 916-341-5009

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Expedited Claim Account Program	Program provides funding to reduce the overall cost for site cleanup and the time to reach closure by increasing coordination with the regulators, claimants and their consultants, and the Underground Storage Tank Cleanup Fund.	Reimbursement	Claimants eligible to the Underground Storage Tank Cleanup Fund	Continuous	\$1.5 million maximum for claims submitted before January 1, 2015; \$1 million for claims submitted on or after January 1, 2015	UST Cleanup Fund	\$96.6 million	TBD	http://www.waterboards.ca.gov Contact: Lola Barba lola.barba@waterboards.ca.gov 916-341-5009
Site Cleanup Fund Sub-Account Program	Provides financial assistance to eligible applicants to cleanup surface and groundwater contamination of the highest risk to human health, safety, and the environment where the RP has no financial resources. Also provides resources for Regional Board staff to provide oversight of surface or groundwater cleanup projects	Grant and Contract	Grants - no restriction of who is eligible to apply. Contract -- Regional Water Boards	Continuous	There is no specific funding limit. However, the annual allotment is approximately \$40 million to be divided between Site Cleanup Sub-Account, Replacing, Removing, or Upgrading Underground Storage Tanks Program, and School District Account	UST Cleanup Fund	\$26 million annually	\$22 million	http://www.waterboards.ca.gov Contact: Lisa Horowitz McCann lisa.mccann@waterboards.ca.gov 916-341-5797
Clean Water State Revolving Fund Program	The Federal Water Pollution Control Act (Clean Water Act or CWA), as amended in 1987, established the Clean Water State Revolving Fund (CWSRF) program. The CWSRF program offers low interest financing agreements for water quality projects such as construction of publicly-owned facilities and expanded use projects.	Loan/Grant	Public agencies, tribal governments, designated and approved agency under Section 208 of the Clean Water Act.	Continuous	None	Clean Water State Revolving Fund	Funding is offered continuously based on cash flow.	TBD	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/srf/index.shtml Contact: CleanWaterSRF@waterboards.ca.gov 916-327-9978
Drought Response Outreach Program for Schools (DROPS)	The Program provides funds for stormwater capture projects to reduce stormwater pollution and increase infiltration. All projects must include a student education aspect to teach students about the water quality benefits of the installed project.	Grant	K-12 school districts, county offices of education, Federally Recognized Tribes (only Proposition 13 Watershed funds), and K-12 charter schools located on publicly-owned property.	Closed	Sliding scale depending on applicant size: \$50,000-\$2.5 million	Proposition 13, Proposition 40 and Proposition 50	\$0	\$0	http://www.waterboards.ca.gov/drops/ Contact: Daman Badyal Damanvir.Badyal@waterboards.ca.gov 916-319-9436
Seawater Intrusion Control Fund (SWIC)	The Program provides 20-year, low-interest loans for projects directly addressing seawater intrusion control, including associated treatment, storage, pumping, distribution, and injection.	Loan	<u>Construction with planning and design costs eligible retroactively:</u> For Public Agencies	Applications are accepted on a continuous basis	<u>Construction Loans:</u> \$2.5 million maximum	Proposition 204 Safe, Clean, Reliable Water Supply Act of 1996	\$13.2 million	\$0	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/swic.shtml Contact: Wennilyn Fua wennilyn.fua@waterboards.ca.gov 916-322-1026
Prop 84 Section 75021	Safe Drinking Water Emergency Funding - Funding to assist in the abatement of public health emergencies.	Grant	Permitted Public Water System	Open (continuous)	\$250,000 maximum (\$50,000 maximum for interim water supplies)	Proposition 84	\$1.2 million	\$0.3 million	Daman Badyal Damanvir.Badyal@waterboards.ca.gov (916) 319-9436
Prop 84 Section 75022	Small Community Infrastructure Improvements for Chemical and Nitrate Contaminants	Grant	Permitted, small Public Water Systems	Open application cycle is closed. Applications by invitation only.	\$5 million maximum for construction; \$500,000 maximum for feasibility studies	Proposition 84	\$7 million	\$4.5 - \$5.5 million	Noel Gordon noel.gordon@waterboards.ca.gov (916) 445-7290

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Prop 84 Section 75025	Prevention and Reduction of Groundwater Contamination	Grant	Permitted Public Water Systems	Closed	\$10,000 per project	Proposition 84	\$0.72 million	\$0.72 million	Noel Gordon noel.gordon@waterboards.ca.gov (916) 445-7290
Prop 50 Chapter 4a	Small Community Water System Facilities, Community Water System Monitoring Facilities, Drinking Water Source Protection, and Disinfection Byproduct Treatment Facilities	Grant	Community Water Systems and Public Water Systems	Closed	Minimum: \$5,000 Maximum: \$2 million	Proposition 50	\$0.25 million	\$0	Brian Kinney brian.kinney@waterboards.ca.gov 916-449-5630
Prop 50 Chapter 4b	Southern California Projects to Reduce Demand on Colorado River	Grant	Public Water Systems with service area entirely or partly within Southern California counties: San Diego, Imperial, Riverside, Orange, Los Angeles, San Bernardino, Santa Barbara, or Ventura.	Closed	Minimum: \$50,000 Maximum: \$20 million	Proposition 50	\$0	\$0	Brian Kinney brian.kinney@waterboards.ca.gov 916-449-5630
Prop 1, Chapter 5, Section 79724 - Safe Drinking Water Infrastructure Improvements	Grants and loans for public water system infrastructure improvements and related actions to meet safe drinking water standards.	Loan/Grant	Public agencies, nonprofit organizations, public utilities, federally recognized Native American tribes, and mutual water companies.	Continuous	Max \$5 million Regional Project Max \$20 million	Proposition 1	\$78 million	\$39 million	Bridget Chase Bridget.Chase@waterboards.ca.gov (916) 445-8497
Prop 1, Chapter 5, Section 79723 - Small Community Wastewater	This program provides grant funds for small disadvantaged community wastewater projects. Funds are administered consistent with the Clean Water State Revolving Fund Policy and Intended Use Plan	Grant	Public agencies, 501c(3) nonprofit organizations, and tribes	Continuous	Varies. Refer to Table 4 in CWSRF Intended Use Plan 2017-18	Proposition 1	\$126.4 million	\$40 million	http://www.waterboards.ca.gov/water_issues/programs/grants_loans/small_community_wastewater_grant/projects.shtml Contact: Jennifer Toney jennifer.toney@waterboards.ca.gov 916-319-8246
Prop 1, Chapter 10, Section 79771(a) - Groundwater Sustainability	Grants to fund cleanup and prevention of contamination of groundwater that serves or has served as a source of drinking water.	Grant	Public agencies, nonprofit organizations, public utilities, state and federally recognized Native American tribes, and mutual water companies.	Round 1 - July 2016 Round 2- Fall 2017	Planning: Max \$1 million; Min \$100,000; Implementation: Minimum \$500,000 No maximum	Proposition 1	\$656.6 million	\$50 to \$75 million	Contact: Robert Reeves Robert.Reeves@waterboards.ca.gov (916) 319-8254
Prop 1, Chapter 10, Section 79772 - Groundwater Remediation	Grants to fund treatment and remediation activities for the reduction or prevention of contamination of groundwater that serves as a source of drinking water.	Grant	Public agencies, nonprofit organizations, public utilities, state and federally recognized Native American tribes, and mutual water companies.	TBD	Minimum \$500,000 No maximum	Proposition 1	\$74.4 million	TBD	Contact: Robert Reeves Robert.Reeves@waterboards.ca.gov (916) 319-8254
Prop 1, Chapter 7, Section 79747(a) - Stormwater	Grants for multi-benefit storm water management projects.	Grant	Public agencies, nonprofit organizations, public utilities, state and federally recognized Native American tribes, and mutual water companies.	Round 2 - Fall 2018	Implementation: Max \$10 million Minimum \$250,000	Proposition 1	Implementation \$86 million	\$0	Contact: Daman Badyal Damanvir.Badyal@waterboards.ca.gov (916) 319-9436

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Drinking Water State Revolving Fund	The Federal Safe Drinking Water Act, as amended in 1997, established the Safe Drinking Water State Revolving Fund (SDWSRF) program. The SDWSRF program offers low interest financing agreements for drinking water quality projects such as treatment and distribution systems, as well as consolidation of water systems.	Loan/Grant	Community and non-profit, non-community public water systems that are owned by public agencies or private entities.	Continuous	Funding amount limited to an applicant's ability to repay a loan. Max \$5 million construction principal forgiveness and max \$500,000 planning principal forgiveness	Drinking Water State Revolving Fund	Funding is offered continuously based on cash flow.	\$400 Million	http://www.waterboards.ca.gov/drinking_water/services/funding/SRF.shtml . Contact: DrinkingWaterSRF@waterboards.ca.gov
Wildlife Conservation Board									
California Riparian Habitat Conservation Program	This program supports a coalition of state, federal, local and private organizations whose mission is to develop a coordinated approach to the protection of riparian ecosystems. Grants are awarded for the protection, restoration and enhancement of riparian habitat systems.	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Habitat Conservation Fund	Under HCF receive approximately \$3 million annually for restoration and acquisitions until the year 2020	\$2 million	www.wcb.ca.gov Contact: Elizabeth Hubert elizabeth.hubert@wildlife.ca.gov 916-445-1093
Forest Conservation Program	The goal of this program is to promote the ecological integrity and economic stability of California's diverse native forests for all their public benefits through forest conservation, preservation and restoration of productive managed forest lands, forest reserve areas, redwood forests and other forest types, including the conservation of water resources and natural habitat for native fish and wildlife and plants found on these lands.	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Proposition 84	\$16 million	\$11 million	www.wcb.ca.gov Contact: John Walsh dave.means@wildlife.ca.gov 916-322-9461
California Streamflow Enhancement Program	Funding will be focused on addressing the objective of providing enhanced stream flow, especially in those streams that support anadromous fish; special status, threatened, endangered or at risk species; or provide resilience to climate change.	Grant	Cities, counties, nonprofit organizations, special districts, tribes and state entities	Annually in July of each year for a minimum of five years, dependent on Budget approval. Third cycle expected to be awarded February 2018.	None	Proposition 1	\$79 million	\$0 - Funds expected to be awarded for projects in February 2018.	www.wcb.ca.gov Contact: Brian Cary brian.cary@wildlife.ca.gov 916-324-7487
Inland Wetlands Conservation Program	The program was created to assist the Central Valley Joint Venture in its mission to protect, restore and enhance wetlands and associated habitats in the Central Valley. The public/private partnership works to increase the populations of wintering and breeding waterfowl, shorebirds, water birds, and riparian songbirds.	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Habitat Conservation Fund, Inland Wetland Conservation Fund	Under HCF receive approximately \$2 million annually for restoration and acquisitions until the year 2020	\$1 million	www.wcb.ca.gov Contact: Elizabeth Hubert elizabeth.hubert@wildlife.ca.gov 916-445-1093
Habitat Enhancement and Restoration Program	Consistent with Fish and Game Code Section 1301, this program provides assistance for the restoration and enhancement of fish and wildlife resources. Eligible projects include native fisheries restoration, restoration of wetlands, restoration of coastal, tidal, or fresh water habitat, other native habitat restoration projects including coastal scrub oak, grasslands, and threatened and endangered species habitats, in-stream restoration projects, including removal of fish passage barriers and other obstructions, and other projects that improve the quality of native habitat throughout the State.	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Propositions 84, 50, 40, 12 and Habitat Conservation Fund	\$5 million under Propositions 84, 40, and 12. Under HCF receive approximately \$1 million annually for wetland restoration outside the Central Valley until the year 2020.	\$1 million	www.wcb.ca.gov Contact: Elizabeth Hubert elizabeth.hubert@wildlife.ca.gov 916-445-1093

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Land Acquisition Program	Statewide - This program acquires real property or rights in real property on behalf of the Department of Fish and Wildlife (CDFW) and also awards grants to other governmental entities or nonprofit organizations to acquire real property or rights in real property. All acquisitions are made on a "willing seller" basis pursuant to the appraised fair market value. The acquisition activities are carried out in conjunction with CDFW, which generally entails CDFW evaluating the biological values of the property through development of a Land Acquisition Evaluation (LAE, used for a single piece of property) or a Conceptual Area Protection Plan (CAPP, used for multiple properties). Once these evaluations are completed, they are submitted to CDFW's Regional Operations Committee for review and approval. If approved, they are sent to WCB with a recommendation to fund. Concurrently, the WCB meets with CDFW to evaluate and set acquisition priorities as new opportunities arise.	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Propositions 84, 50, 40, 12, and the Habitat Conservation Fund (HCF)	\$15 million under Propositions 84, and 40; Under HCF receive approximately \$14.5 million annually for acquisitions until the year 2020.	\$15 million	www.wcb.ca.gov Contact: John Walsh john.walsh@wildlife.ca.gov 916-322-9461
Land Acquisition and Habitat Enhancement and Restoration Program - Salton Sea and Colorado River	Funding for acquisition and habitat restoration projects associated with the Salton Sea and Colorado River region of California	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Proposition 50	\$3 million	\$1.5 million	www.wcb.ca.gov Contact: Elizabeth Hubert elizabeth.hubert@wildlife.ca.gov 916-445-1093
Land Acquisition and Habitat Enhancement and Restoration Program - Southern California coastal wetlands and watersheds	Funding for acquisition and habitat restoration projects for protection and restoration of coastal wetland and watersheds within the five southern California coastal counties	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Proposition 50	\$19 million	\$2 million	www.wcb.ca.gov Contact: Elizabeth Hubert elizabeth.hubert@wildlife.ca.gov 916-445-1093
Land Acquisition and Habitat Enhancement and Restoration Program - San Francisco Bay coastal wetlands and watersheds	Funding for acquisition and habitat restoration projects for protection and restoration of coastal wetland and watersheds within the San Francisco Bay area	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Proposition 50	\$3 million	\$1 million	www.wcb.ca.gov Contact: Elizabeth Hubert elizabeth.hubert@wildlife.ca.gov 916-445-1093
Land Acquisition Program - Natural Community Conservation Plans (NCCPs)	Funding for acquisition projects to asset with implementation of Natural Community Conservation Plans	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Proposition 84 and portions of the approximately \$14.5 million annual appropriation under HCF	\$17 million	\$4 million	www.wcb.ca.gov Contact: John Walsh john.walsh@wildlife.ca.gov 916-322-9461
Natural Heritage Preservation Tax Credit Program	The purpose of the Tax Credit Program is to protect wildlife habitat, parks and open space, archaeological resources, agricultural land and water by providing state tax credits for donations of qualified land (fee title or conservation easement) and water rights. The program objectives include the fostering of public/private partnerships to resolve land use and water disputes; assisting habitat stewardship; and demonstrating the state's commitment to protect natural resources by rewarding landowners who perceive habitat as an asset rather than a liability.	Tax Credit	Cities, counties, nonprofit organizations, special districts and state entities may apply under the program - landowners eligible for state tax credits may receive the credits.	Continuous	The program requires any reductions to the General Fund resulting from the tax credit be reimbursed by the sponsoring entity; For WCB projects, WCB would use one of its eligible bond funds to reimburse the GF.	Proposition 12,40,50 and 84	Most of WCB's remaining bond funds under Prop 40, 50 and 84 can be used to reimburse the General Fund tax credits taken under this program	\$2 million	www.wcb.ca.gov Contact: John Walsh john.walsh@wildlife.ca.gov 916-322-9461

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Public Access Program	This program is designed to provide assistance to local agencies for the development of public access facilities designed to facilitate and encourage the public's access to hunting, fishing or other wildlife oriented recreation. Financial assistance is available to cities, counties and public districts or corporations for development of facilities such as fishing piers or floats, public access roads, boat launching ramps, trails, boardwalks, interpretive facilities and lake or stream improvements. Support facilities such as restrooms and parking areas are also eligible for funding under this program.	Grant	Cities, counties, nonprofit organizations, special districts and state entities	Continuous	None	Wildlife Restoration Fund, Proposition 40	\$2 million	\$4 million	www.wcb.ca.gov Contact: Sadie Smith sadie.smith@wildlife.ca.gov 916-445-1113
Baldwin Hills Conservancy									
Baldwin Hills Conservancy Proposition 40 and Proposition 84 Programs	The purpose of the BHC Prop 40 and Prop 84 grant programs is to provide funds for planning, acquisition and capital improvement projects that benefit the Ballona Creek Watershed and Baldwin Hills Conservancy territory consistent with the Conservancy strategic plan and related work programs prepared pursuant to Public Resources Code section 32568 and pursuant to subdivisions (b) and (c) of Section 1 of Chapter 752, Statutes of 1999.	Grant	Cities, counties, JPA's, nonprofit organizations or any public entity or nonprofit organization established pursuant to the laws of the State of California. 501(c)(3), 501 (c)(4), or 501(c)(5)	Continuous	Prop 40: no maximum; Prop 84 \$1 million	Proposition 84, 40	\$12 million	\$2 million	www.bhc.ca.gov Prop 40 Contact: Gail Krippner gail.krippner@bhc.ca.gov 323-290-5273 Prop 84 Contact: Noa Rishe noa.rishe@bhc.ca.gov 323 290-5274
Baldwin Hills Conservancy Proposition 1 Program	The purpose of the BHC Proposition 1 grant program provides funds to address water quality, water supply and watershed protection and restoration. Funds are available for multi-benefit ecosystem and watershed protection and restoration projects, pursuant to Water Code Section 79731(a).	Grant	Public agencies, eligible nonprofit organizations, JPAs, special districts, Public utilities, and mutual water companies.	Quarterly	\$2 million	Proposition 1	\$8.3 million	\$2 million	www.bhc.ca.gov Contact: Daniel Sciolini daniel.sciolini@bhc.ca.gov 323-290-5276
Coachella Valley Mountains Conservancy									
Coachella Valley Open Space Acquisition Program	Local assistance grants to acquire mountainous or natural community conservation lands in the Coachella Valley Mountains Conservancy's territory in the Coachella Valley and surrounding mountains.	Grant	Cities, counties, resource conservation districts, nonprofit organizations, JPAs, tribes	Continuous	None	Proposition 84, 40, 12	Approximately \$13 million	\$4 million	www.cvmc.ca.gov Contacts: Jim Karpiak - jkarpiak@cvmc.ca.gov Kerrie Godfrey - kgodfrey@cvmc.ca.gov
Coachella Valley Mountains Conservancy Proposition 1 Grant Program	Competitive grants for any project that fulfills one or more of the statutory objectives of Proposition 1 and complies with the General Obligation Bond Law. The Conservancy is specifically encouraging three types of projects:(a) acquisition projects involving the purchase of land for conservation that implements the key objectives of the California Water Action Plan, (b) watershed restoration projects associated with the enhancement of watershed-related natural features, such as washes, channels, streams or riverbeds, (c) infrastructure projects related to the improvement of water management structures to complement surrounding habitat values.	Grant	Public Agencies, Public Utilities, Mutual Water Companies, and Eligible Nonprofit and Tribal Organizations	Biannual. Fourth funding round currently on going. Deadline for restoration/infrastructure projects: 10/9/17; deadline for watershed land acquisition projects: 1/16/18. Next round is scheduled for spring, 2018.	Minimum: \$5,000 Maximum: \$4 million for FY 2017/18.	Proposition 1	Approximately \$8.5 million	\$1-1.5 million	www.cvmc.ca.gov Contacts: Jim Karpiak - jkarpiak@cvmc.ca.gov Diana Rosas - drosas@cvmc.ca.gov

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
California Coastal Conservancy									
CA Coastal Conservancy Resource and Public Access Program	The Coastal Conservancy awards grants for projects that meet the statutory authorities contained in Division 21 of the Public Resources Code and that meet objectives of the Conservancy's Strategic Plan. Grants are available for projects that improve public access and outdoor recreation as well as resource protection and enhancement.	Grant/Loan	Public agencies, eligible nonprofit organizations, JPAs, special districts, tribes. Some funds have geographic limitations.	Continuous	None	Propositions 12, 40, 84, 1E, Habitat Conservation Fund and Coastal Access Account	Approximately \$70 million	\$3-5 million	www.scc.ca.gov Contact: Mary Small mary.small@scc.ca.gov 510-286-4181
Explore the Coast Grants	This program seeks to enable and encourage California residents to visit the coast through projects that increase opportunities for people to get to, learn about, and enjoy coastal areas.	Grant	Public agencies, eligible nonprofit organizations, JPAs, special districts, tribes	Grants awarded annually. Next round RFP will be released in Dec. 2017	Max \$50,000	ELPF, Whale Tail and Coastal Access Account	Approximately \$500,000 next FY	\$500,000	www.scc.ca.gov Contact: Mary Small mary.small@scc.ca.gov 510-286-4181
Proposition 1 Grants	Competitive grants for multi-benefit ecosystem and watershed protection and restoration projects, consistent with the Purposes detailed in Chapter 6, "Protecting Rivers, Lakes, Streams, Coastal Waters and Watersheds" of Proposition 1. Based on the priority issues within its jurisdictions, reviewing existing state plans, and screening for projects that achieve multiple benefits, serve disadvantaged communities, and result in quantifiable outcomes, the Conservancy identified for priorities for Proposition 1 expenditures: Water Sustainability, Protect and Enhance Anadromous Fish Habitat, Wetland Restoration, and Urban Greening	Grant	Non-federal public agencies, eligible nonprofit organizations, JPAs, special districts, Public utilities, and mutual water companies	3 rounds per year: we expect to release the next three RFPs: Aug 2017, Jan 2018 and Mar 2018	None	Proposition 1	About \$45 million	\$10-15 million	www.scc.ca.gov Contact: Mary Small mary.small@scc.ca.gov 510-286-4181
Sea Otter Recovery Grants	The State Coastal Conservancy grants funds from the voluntary tax check-off box for sea otter recovery every year that money is made available. Public agencies and nonprofit organizations are eligible to apply for the grants (see application instructions for details). Eligible projects include research, science, protection projects or programs related to the Federal Sea Otter Recovery Plan or improving the nearshore ocean ecosystem, including but not limited to, program activities to reduce sea otter mortality.	Grant	Public agencies and nonprofit organizations	Next applications process Summer 2017	None	Sea Otter Tax Check-Off	Approximately \$100,000 per year	About \$100,000 per year	www.scc.ca.gov Contact: Trish Chapman trish.chapman@scc.ca.gov 510-286-0749
Climate Ready Technical Assistance Grants	The State Coastal Conservancy offering grants of technical assistance to help vulnerable communities develop Climate Ready Projects. The Climate Ready Program seeks to encourage local governments and non-governmental organizations to take steps to prepare for a changing climate by advancing planning and implementation of on-the-ground actions that reduce greenhouse gas emissions and/or lessen the impacts of climate change on California's coastal communities.	Grant	Public agencies and nonprofit organizations	Applications due June 30, 2017	No funds will be awarded, only technical assistance				www.scc.ca.gov Contact: Mary Small mary.small@scc.ca.gov 510-286-4181
San Gabriel and Lower Los Angeles River and Mountains Conservancy									
San Gabriel and Lower Los Angeles Rivers and Mountains Conservancy (RMC)	The San Gabriel and Lower Los Angeles Rivers and Mountains Conservancy (RMC) was created by the California legislature in 1999. It is one of ten conservancies within the California Resources Agency. Its mission is to preserve open space and habitat in order to provide for low-impact recreation and educational uses, wildlife habitat restoration and protection, and watershed improvements within its jurisdiction.	Grant	Cities, counties, nonprofits, JPAs, special districts, council of governments, countywide authority, special districts	Last round of competitive grant applications for Proposition 84 funds offered in 2007. No further competitive rounds planned at this time	None	Proposition 40, 50, 84	\$12 million		www.rmc.ca.gov Email: vshatynski@rmc.ca.gov Phone: 626-815-1019 x 114

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
California Tahoe Conservancy									
California Tahoe Conservancy Proposition 1 Grants Program	Funding for planning, acquisition, implementation and monitoring grants to further eligible elements of the Lake Tahoe Environmental Improvement Program.	Grant	Non-Federal public agencies, qualifying nonprofit 501(c)(3) organizations, and eligible tribal organizations	Round 1 began on July 1, 2015. Round 2 began on March 17, 2017.	None	Proposition 1	\$3.6 million	\$3.6 million	www.tahoe.ca.gov
California Tahoe Conservancy Lake Tahoe Science and Lake Improvement Account Program	Funds are used for near-shore environmental improvement program activities and projects that include, but are not limited to, near-shore aquatic invasive species projects and projects to improve public access to sovereign land in Lake Tahoe.	Grant or contract	Public agencies, qualifying nonprofit 501(c)(3) organizations, and eligible tribal organizations	Call for Letters of Interest for current available funding to be issued on July 6, 2017.	None	Lake Tahoe Science and Lake Improvement Account	\$500,000 approximately	\$500,000	www.tahoe.ca.gov
San Diego River Conservancy									
San Diego River Conservancy Proposition 1 Grant Program	The program awards grants to projects that protect and restore the river, tributaries, wetlands, estuary, reservoirs and uplands of the San Diego River watershed consistent with the terms of Proposition 1.	Grant	Public agencies, qualifying nonprofit 501(c)(3) organizations, and eligible tribal organizations	Spring 2018	None	Proposition 1	\$9 million	\$3 million	sdrc.ca.gov Contact: Dutin Harrison 619-525-4094
San Joaquin River Conservancy									
San Joaquin River Conservancy Proposition 1 Grant Program	The program will award funds to projects that demonstrate multiple benefits to water quality, water supply, and/or ecosystem and watershed protection and restoration within the Conservancy's jurisdictional planning area (San Joaquin River, Friant Dam to Highway 99). Projects must be consistent with the requirements and purposes of Proposition 1 and the Conservancy's Grant Guidelines.	Grant	Public agencies, nonprofit 501(c)(3) organizations, public utilities, federally recognized Indian tribes, and mutual water companies	September 2017	Min/Max will be set at time of PSP release	Proposition 1	\$5.99 million	\$2-3 million	www.sjrc.ca.gov
San Joaquin River Parkway Master Plan; San Joaquin River Habitat Restoration and Public Access	Grants are provided to implement the San Joaquin River Parkway Master Plan. The Parkway planning jurisdiction is generally the San Joaquin River floodplain from Friant Dam to Highway 99. Eligible projects include land acquisitions, habitat enhancements, public access and recreation projects, outdoor education facilities, and other capital improvements consistent with the mission of the San Joaquin River Conservancy and the Parkway Master Plan. Project proposals, scopes of work, and budgets must be approved by both the San Joaquin River Conservancy and the Wildlife Conservation Board.	Grant	State and local agencies, nonprofit organizations	Continuous and on-going	None	Propositions 84 & 40 (minor balance of Prop. 12)	\$27.86 million	TBD	www.sjrc.ca.gov
Santa Monica Mountains Conservancy									
Santa Monica Mountains Conservancy	Program awards grant to projects that acquire, improve, or restore park, wildlife, or natural areas, including areas near or adjacent to units of the state park system wherever such units may be situated within a local jurisdiction within the Santa Monica Mountains Zone or Rim of the Valley Trail Corridor.	Grant	Cities, counties, nonprofits, JPAs, special districts	Ongoing	None	Proposition 12, 40, 50, 84	Prop 12: \$50,000 Prop 40: \$400,000 Prop 50: \$150,000 Prop 84: \$300,000	TBD	www.smmc.ca.gov Contact: Rorie Skei skei@smmc.ca.gov Phone: 310-589-3200
Santa Monica Mountains Conservancy	Proposition 1 Competitive Grant Program Guidelines ("Guidelines") specifically pertain to competitive grants for multi-benefit ecosystem and watershed protection and restoration projects pursuant to Water Code Section 79731(h)	Grant	Cities, counties, nonprofits, JPAs, special districts	Quarterly	None	Proposition 1	\$11 million	\$3 million	www.smmc.ca.gov Contact: Rorie Skei skei@smmc.ca.gov Phone: 310-589-3200

Program Name	Program Summary	Type	Who is Eligible to Apply	Application Cycle Begins	Max/ Min Award Amounts	Funding Source	How much funding is left to award in total?	How much \$ might be awarded in the next 6 months?	Contact Information
Santa Monica Mountains Conservancy	Proposition 1 Competitive Grant Program Guidelines ("Guidelines") specifically pertain to competitive grants for multi-benefit ecosystem and watershed protection and restoration projects pursuant to Water Code Section 79735(a)	Grant	Cities, counties, nonprofits, JPAs, special districts	Quarterly	None	Proposition 1	\$49 million	\$20 million	www.smmc.ca.gov Contact: Rorie Skei skei@smmc.ca.gov Phone: 310-589-3200
Sierra Nevada Conservancy									
Sierra Nevada Conservancy Proposition 1 Grants Program	Per SNC Board direction, the second round of Proposition 1 funds will be focused on the Sierra Nevada Watershed Improvement Program and cover fiscal years 2017-18 and 2018-19. The grant program supports forest health projects that result in multiple watershed benefits.	Grant	Non-federal public agencies, qualifying nonprofit organizations, and eligible tribal organizations	Current application cycle begins June 19, 2017	Maximum Category 1 (Implementation): \$500,000 Category 2 (Planning): \$75,000 No minimum awards.	Proposition 1	\$12.8 million	\$0	www.sierranevada.ca.gov/other-assistance/sncgrants Contact: Shannon Ciotti shannon.ciotti@sierranevada.ca.gov 530-823-4689
Sacramento-San Joaquin Delta Conservancy									
Delta Conservancy Ecosystem Restoration and Water Quality Grant Program	Planning and implementation grants are available for ecosystem protection, restoration and enhancement, water quality, and water-related agricultural sustainability projects.	Grant	California public agencies, qualifying nonprofit organizations, public utilities, mutual water companies, and eligible tribal organizations	August 2017	None	Proposition 1	\$36 million	\$0 in the next 6 months \$9.3 million in the next 9 months	http://deltaconservancy.ca.gov/prop-1/ Contact: Laura Jensen prop1grants@deltaconservancy.ca.gov (916) 375-2087